SECTION 05 12 00 STRUCTURAL STEEL FRAMING ## PART 1 - GENERAL #### 1.1 DESCRIPTION A. This section specifies structural steel shown and classified by Section 2, Code of Standard Practice for Steel Buildings and Bridges. #### 1.2 RELATED WORK - A. Materials testing and inspection during construction: Section 01 45 29, TESTING LABORATORY SERVICES. - B. Painting: Section 09 91 00, PAINTING. - C. Steel Joist: Section 05 21 00, STEEL JOIST FRAMING. - D. Steel Decking: Section 05 31 00, STEEL DECKING. - E. Composite Steel Deck: Section 05 36 00, COMPOSITE METAL DECKING. - F. Fireproofing: Section 07 81 00, APPLIED FIREPROOFING. #### 1.3 QUALITY ASSURANCE - A. Fabricator and erector shall maintain a program of quality assurance in conformance with Section 8, Code of Standard Practice for Steel Buildings and Bridges. Work shall be fabricated in an AISC certified Category Conventional Steel Structures fabrication plant. - B. Before authorizing the commencement of steel erection, the controlling contractor shall ensure that the steel erector is provided with the written notification required by 29 CFR 1926.752. Provide copy of this notification to the Resident Engineer. ## 1.4 TOLERANCES - A. Fabrication tolerances for structural steel shall be held within limits established by ASTM A6, by Section 7, Code of Standard Practice for Buildings and Bridges, and by Standard Mill Practice General Design Considerations (AISC Manual, Thirteen Edition, Page 2-26, except as follows: - 1. Elevation tolerance for column splice points at time member is erected is 10 mm (3/8 inch). - 2. Elevation tolerance for top surface of steel beams and girders at connections to columns at time floor is erected is 13 mm (1/2 inch). - 3. Elevation tolerance for closure plates at the building perimeter and at slab openings prior to concrete placement is 6 mm (1/4 inch). ## 1.5 DESIGN A. Connections: Design and detail all connections for each member size, steel grade and connection type to resist the loads and reactions indicated on the drawings or specified herein. Use details consistent with the details shown on the Drawings, supplementing where necessary. The details shown on the Drawings are conceptual and do not indicate the required weld sizes or number of bolts unless specifically noted. Use rational engineering design and standard practice in detailing, accounting for all loads and eccentricities in both the connection and the members. Promptly notify the Resident Engineer of any location where the connection design criteria is not clearly indicated. The design of all connections is subject to the review and acceptance of the Resident Engineer. Submit structural calculations prepared and sealed by a qualified engineer registered in the state where the project is located. Submit calculations for review before preparation of detail drawings. B. Cooling Tower Supports: Unless otherwise shown on the Contract Documents, the design, location, and dimensions of cooling tower supports are based upon a typical installation. Contractor shall furnish and install at no additional cost to the Government, adequate structural supports for equipment furnished for this installation. Design shall be based on loads supplied by the Cooling Tower Manufacturer and must include an allowance for wind and other lateral loads. Submit detailed drawings and design calculations, prepared by a registered Professional Engineer, for approval before members are fabricated. # 1.6 REGULATORY REQUIREMENTS - A. AISC: Specification for Structural Steel Buildings LRFD Specification for Structural Steel Buildings. - B. AISC: Code of Standard Practice for Steel Buildings and Bridges. # 1.7 SUBMITTALS - A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Shop and Erection Drawings: Complete - C. Certificates: - 1. Structural steel. - 2. Steel for all connections. - 3. Welding materials. - 4. Shop coat primer paint. - D. Test Reports: - 1. Welders' qualifying tests. - E. Design Calculations and Drawings: - 1. Connection calculations, if required. - 2. Cooling Tower Supports: If not designed on the Structural Drawings. - F. Record Surveys. # 1.8 APPLICABLE PUBLICATIONS - A. Publications listed below form a part of this specification to extent referenced. Publications are referenced in text by basic designation only. - B. American Institute of Steel Construction (AISC): - 1. Specification for Structural Steel Buildings Allowable Stress Design and Plastic Design (Ninth Edition, 1989) - 2. Load and Resistance Factor Design Specification for Structural Steel Buildings (Second Edition, 1995) - 3. Code of Standard Practice for Steel Buildings and Bridges (March 2000). | | 2000). | | | | | | |----|--|--|--|--|--|--| | C. | American National Standa | ards Institute (ANSI): | | | | | | | B18.22.1-98 | .Plain Washers | | | | | | | B18.22M-00 | .Metric Plain Washers | | | | | | D. | . American Society for Testing and Materials (ASTM): | | | | | | | | A6/A6M-02 | .Standard Specification for General Requirements | | | | | | | | for Rolled Structural Steel Bars, Plates, | | | | | | | | Shapes, and Sheet Piling | | | | | | | A36/A36M-01 | .Standard Specification for Carbon Structural | | | | | | | | Steel | | | | | | | A53/A53M-01 | .Standard Specification for Pipe, Steel, Black | | | | | | | | and Hot-Dipped, Zinc-Coated Welded and Seamless | | | | | | | A123/A123M-02 | .Standard Specification for Zinc (Hot-Dip | | | | | | | | Galvanized) Coatings on Iron and Steel Products | | | | | | | A242/A242M-01 | .Standard Specification for High-Strength Low- | | | | | | | | Alloy Structural Steel | | | | | | | A283/A283M-00 | .Standard Specification for Low and Intermediate | | | | | | | | Tensile Strength Carbon Steel Plates | | | | | | | A307-00 | .Standard Specification for Carbon Steel Bolts | | | | | | | | and Studs, 60,000 psi Tensile Strength | | | | | | | A325-02 | .Standard Specification for Structural Bolts, | | | | | | | | Steel, Heat Treated, 120/105 ksi Minimum Tensile | | | | | | | | Strength | | | | | | | A490-02 | .Standard Specification for Heat-Treated Steel | | | | | | | | Structural Bolts 150 ksi Minimum Tensile | | | | | | | | Strength | | | | | | | A500-01 | .Standard Specification for Cold Formed Welded | | | | | | | | and Seamless Carbon Steel Structural Tubing in | | | | | | | | _ 1 1 21 | | | | | Rounds and Shapes | A501-01 | Standard Specification for Hot-Formed Welded and | |---------------|--| | | Seamless Carbon Steel Structural Tubing | | A572/A572M-01 | Standard Specification for High-Strength | | | Low-Alloy Columbium-Vanadium Structural Steel | | A992/A992M-02 | Standard Specification for Structural Steel | | | Shapes | - E. American Welding Society (AWS): - D1.1-02.....Structural Welding Code-Steel - F. Research Council on Structural Connections (RCSC) of The Engineering Foundation: - Specification for Structural Joints Using ASTM A325 or A490 Bolts - G. Military Specifications (Mil. Spec.): - MIL-P-21035......Paint, High Zinc Dust Content, Galvanizing, Repair - H. Occupational Safety and Health Administration (OSHA): 29 CFR Part 1926-2001...Safety Standards for Steel Erection ## PART 2 - PRODUCTS #### 2.1 MATERIALS - A. Structural Steel: ASTM A992. - B. Structural Tubing: ASTM A500, Grade B. - C. Structural Tubing: ASTM A501. - D. Steel Pipe: ASTM A53, Grade B. - E. Bolts, Nuts and Washers: - 1. High-strength bolts, including nuts and washers: ASTM A325. - 2. Bolts and nuts, other than high-strength: ASTM A307, Grade A. - 3. Plain washers, other than those in contact with high-strength bolt heads and nuts: ANSI Standard B18.22.1. - F. Zinc Coating: ASTM A123. - G. Galvanizing Repair Paint: Mil. Spec. MIL-P-21035. # PART 3 - EXECUTION # 3.1 CONNECTIONS (SHOP AND FIELD) - A. Welding: Welding in accordance with AWS D1.1. Welds shall be made only by welders and welding operators who have been previously qualified by tests as prescribed in AWS D1.1 to perform type of work required. - B. High-Strength Bolts: High-strength bolts tightened to a bolt tension not less than proof load given in Specification for Structural Joints Using ASTM A325 or A490 Bolts. Tightening done with properly calibrated wrenches, by turn-of-nut method or by use of direct tension indicators (bolts or washers). Tighten bolts in connections identified as slip-critical using Direct Tension Indicators or the turn-of-the-nut method. Twist-off torque bolts are not an acceptable alternate fastener for slip critical connections. ## 3.2 FABRICATION A. Fabrication in accordance with Chapter M, Specification for Steel Buildings - Load and Resistance Factor Design. ## 3.3 SHOP PAINTING - A. General: Shop paint steel with primer in accordance with Section 6, Code of Standard Practice for Steel Buildings and Bridges. - B. Shop paint for steel surfaces is specified in Section 09 91 00, PAINTING. - C. Do not apply paint to following: - 1. Surfaces within 50 mm (2 inches) of joints to be welded in field. - 2. Surfaces which will be encased in concrete. - 3. Surfaces which will receive sprayed on fireproofing. - 4. Top flange of members which will have shear connector studs applied. - D. Zinc Coated (Hot Dip Galvanized) per ASTM A123 (after fabrication): Touch-up after erection: Clean and wire brush any abraded and other spots worn through zinc coating, including threaded portions of bolts and welds and touch-up with galvanizing repair paint. ## 3.4 ERECTION - A. General: Erection in accordance with Section 7, Code of Standard Practice for Steel Buildings and Bridges. - B. Temporary Supports: Temporary support of structural steel frames during erection in accordance with Section 7, Code of Standard Practice for Steel Buildings and Bridges. ## 3.5 FIELD PAINTING - A. After erection, touch-up steel surfaces specified to be shop
painted. After welding is completed, clean and prime areas not painted due to field welding. - B. Finish painting of steel surfaces is specified in Section 09 91 00, PAINTING. # 3.6 SURVEY A. Upon completion of finish bolting or welding on any part of the work, and prior to start of work by other trades that may be supported, attached, or applied to the structural steel work, submit a certified report of survey to Resident Engineer for approval. Reports shall be prepared by Registered Land Surveyor or Registered Civil Engineer as specified in Section 01 00 00, GENERAL REQUIREMENTS. Report shall specify that location of structural steel is acceptable for plumbness, VAPHS - University Drive Division Research Office Building - Building 30 10-06M level and alignment within specified tolerances specified in the AISC Manual. - - - E N D - - - # SECTION 05 31 00 STEEL DECKING ## PART 1 - GENERAL #### 1.1 DESCRIPTION A. This section specifies material and services required for installation of steel decking as shown and specified. #### 1.2 RELATED WORK - A. Materials testing and inspection during construction: Section 01 45 29, TESTING LABORATORY SERVICES. - B. Finish Painting: Section 09 91 00, PAINTING. ## 1.3 DESIGN REQUIREMENTS - A. Design steel decking in accordance with AISI publication, "Specification for the Design of Cold-formed Steel Structural Members" except as otherwise shown or specified. - B. Design all elements with the latest published version of applicable codes. #### 1.4 SUBMITTALS - A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Shop Drawings: Shop and erection drawings showing decking unit layout, connections to supporting members, and similar information necessary for completing installation as shown and specified, including supplementary framing, sump pans, ridge and valley plates, cant strips, cut openings, special jointing or other accessories. Show welding, side lap, closure, deck reinforcing and closure reinforcing details. Show openings required for work of other trades, including openings not shown on structural drawings. Indicate where temporary shoring is required to satisfy design criteria. - C. Manufacturer's Literature and Data: Showing steel decking section properties and specifying structural characteristics. - D. Certification: For each type and gauge of metal deck supporting concrete slab or fill, furnish certification of the specified fire ratings. Certify that the units supplied are U.L. listed as a "Steel Floor and Form Unit". - E. Insurance Certification: Assist the Government in preparation and submittal of roof installation acceptance certification as may be necessary in connection with fire and extended coverage insurance. # 1.5 QUALITY ASSURANCE - A. Underwriters' Label: Provide metal floor deck units listed in Underwriters' Laboratories "Fire Resistance Directory", with each deck unit bearing the UL label and marking for specific system detailed. - B. FM Listing: Provide metal roof deck units which have been evaluated by Factory Mutual Global and are listed in "Factory Mutual Research Approval Guide" for "Class 1" fire rated construction. ## 1.6 APPLICABLE PUBLICATIONS - A. Publications listed below form a part of this specification to extent referenced. Publications are referenced in text by basic designation only. - B. American Society for Testing and Materials (ASTM): A36/A36M-08......Standard Specification for Carbon Structural Steel - A611-97......Standard Specification for Structural Steel (SS), Sheet, Carbon, Cold-Rolled - A653/A653M-08......Standard Specification for Steel Sheet, Zinc-Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvanized) by the Hot-Dip Process - C423-08......Standard Test Method for Sound Absorption and Sound Absorption Coefficients by the - Reverberation Room Method - C. American Institute of Steel Construction (AISC): - Specification for Structural Steel Buildings Allowable Stress Design and Plastic Design (ninth Edition, 1989) - 2. Load and Resistance Factor Design Specification for Structural Steel Buildings (Latest Edition) - D. American Iron and Steel Institute (AISI): - 1. Specification and Commentary for the Design of Cold-Formed Steel Structural Members - E. American Welding Society (AWS): - D1.3-08......Structural Welding Code Sheet Steel - F. Factory Mutual (FM Global): - 1. Loss Prevention Data Sheet 1-28: Wind Loads to Roof Systems and Roof Deck Securement - 2. Factory Mutual Research Approval Guide (2002) - G. Military Specifications (Mil. Spec.) MIL-P-21035B............Paint, High Zinc Dust Content, Galvanizing Repair # PART 2 - PRODUCTS #### 2.1 MATERIALS - A. Steel Decking: ASTM A653, Structural Quality. - B. Galvanizing: ASTM A653, G60. - C. Galvanizing Repair Paint: Mil. Spec. MIL-P-21035B. - D. Primer for Shop Painted Sheets: Manufacturer's standard primer (2 coats). When finish painting of steel decking is specified in Section 09 91 00, PAINTING primer coating shall be compatible with specified finish painting. - E. Miscellaneous Steel Shapes: ASTM A36. - F. Welding Electrode: E60XX minimum. - G. Sheet Metal Accessories: ASTM A653, galvanized, unless noted otherwise. Provide accessories of every kind required to complete the installation of metal decking in the system shown. Finish sheet metal items to match deck including, but not limited to, the following items: - 1. Metal Cover Plates: For end-abutting deck units, to close gaps at changes in deck direction, columns, walls and openings. Same quality as deck units but not less than 1.3 mm (18 gauge) sheet steel. - 2. Continuous Sheet Metal Edging: At openings, concrete slab edges and roof deck edges. Same quality as deck units but not less than 1.3 mm (18 gauge) steel. Side and end closures supporting concrete and their attachment to supporting steel shall be designed by the manufacturer to safely support the wet weight of concrete and construction loads. The deflection of cantilever closures shall be limited to 3 mm (1/8 inch) maximum. - 3. Metal Closure Strips: For openings between decking and other construction, of not less than 1.3 mm (18 gauge) sheet steel of the same quality as the deck units. Form to the configuration required to provide tight-fitting closures at open ends of flutes and sides of decking. - 4. Ridge and Valley Plates: Provide 1.3 mm (18 gauge), minimum 100 mm (4 inch) wide ridge and valley plates where roof slope exceeds 40 mm per meter (1/2 inch per foot). - 5. Cant Strips: Provide bent metal 45 degree leg cant strips where indicated on the Drawings. Fabricate cant strips from 1 mm (20 gauge) metal with a minimum 125 mm (5 inch) face width. - 6. Seat Angles for Deck: Provide where a beam does not frame into a column. - 7. Sump Pans for Roof Drains: Fabricated from single piece of minimum 1.9 mm (14 gauge) galvanized sheet steel with level bottoms and sloping sides to direct water flow to drain, unless otherwise shown. Provide sump pans of adequate size to receive roof drains and with bearing flanges not less than 75 mm (3 inches) wide. Recess pans not less than 38 mm (1 1/2 inches) below roof deck surface, unless otherwise shown or required by deck configuration. Holes for drains will be cut in the field. #### 2.2 REQUIREMENTS - A. Provide steel decking of the type, depth, gauge, and section properties as shown. - B. Metal Form Deck Type 1: Single pan fluted units utilized as a permanent form for reinforced concrete slabs. Comply with the depth and gauge requirements as shown on the Contract Documents. - 1. Finish: Galvanized G-60. - C. Metal Roof Deck: Single pan fluted units with flat horizontal top surfaces utilized to act as a permanent support for all superimposed loads. Comply with the depth and minimum gage requirements as shown on the Contract Documents. - 1. Wide Rib (Type B) deck. - 2. Finish: Galvanized G-60. - D. Acoustic Metal Roof Deck Units: Single-pan fluted units with perforated vertical webs, metal thickness, depth and width as indicated. Provide mineral fiber acoustical insulation strips of profile to fit void space between vertical ribs, with a system Noise Reduction Coefficient of 0.90. Submit test results per ASTM C423 certifying acoustical performance. - E. Do not use steel deck for hanging supports for any type or kind of building components including suspended ceilings, electrical light fixtures, plumbing, heating, or air conditioning pipes or ducts or electrical conduits. - F. Steel decking units used for interstitial levels shall include an integral system. - 1. System to provide a simple point of attachment for light duty hanger devices. - 2. System to allow for flexibility for attaching hangers for support of suspended ceilings, electrical, plumbing, heating, or air conditioning items, weight not to exceed 50 kg/m 2 (10 psf). - 3. System shall provide for a minimum spacing pattern of 300 mm (12 inches) on centers longitudinally and 600 mm (24 inches) on centers transversely. - 4. Maximum load suspended from any hanger is 23 kg (50 pounds). 5. System consisting of fold-down type hanger tabs or lip hanger is acceptable. # PART 3 - EXECUTION ## 3.1 ERECTION - A. Do not start installation of metal decking until corresponding steel framework has been plumbed, aligned and completed and until temporary shoring, where required, has been installed. Remove any oil, dirt, paint, ice, water and rust from steel surfaces to which metal decking will be welded. - B. Coordinate and cooperate with structural steel erector in locating decking bundles to prevent overloading of structural members. - C. Do not use floor deck units for storage or working platforms until permanently secured. Do not overload deck units once placed. Replace any deck units that become damaged after erection and prior to casting concrete at no cost to the Government. - D. Provide steel decking in sufficient lengths to extend over 3 or more spans, except for interstitial levels. - E. Place steel decking units at
right angles to supporting members. End laps of sheets of roof deck shall be a minimum of 50 mm (2 inches) and shall occur over supports. - F. Fastening Deck Units: - 1. Fasten floor deck units to steel supporting members by not less than 16 mm (5/8 inch) diameter puddle welds or elongated welds of equal strength, spaced not more than 305 mm (12 inches) o.c. with a minimum of two welds per unit at each support. Where two units abut, fasten each unit individually to the supporting steel framework. - 2. Tack weld or use self-tapping No. 8 or larger machine screws at 915 mm (3 feet) o.c. for fastening end closures. Only use welds to attach longitudinal end closures. - 3. Weld side laps of adjacent floor deck units that span more than 1524 mm (5 feet). Fasten at midspan or 915 mm (3 feet) o.c., whichever is smaller. - 4. Fasten roof deck units to steel supporting members by not less than 16 mm (5/8 inch) diameter puddle welds or elongated welds of equal strength, spaced not more than 305 mm (12 inches) o.c. at every support, and at closer spacing where required for lateral force resistance by diaphragm action. Attach split or partial panels to the structure in every valley. In addition, secure deck to each supporting member in ribs where side laps occur. Power driven fasteners may be used in lieu of welding for roof deck if strength - equivalent to the welding specified above is provided. Submit test data and design calculations verifying equivalent design strength. - 5. Mechanically fasten side laps of adjacent roof deck units with spans greater than 1524 mm (5 feet) between supports, at intervals not exceeding 915 mm (3 feet) o.c., or midspan, whichever is closer, using self-tapping No. 8 or larger machine screws. - 6. Provide any additional fastening necessary to comply with the requirements of Underwriters Laboratories and/or Factory Mutual to achieve the required ratings. - 7. Uplift Loading: Install and anchor roof deck units to resist gross uplift loading of 2.1 kPa (45 psf) at eave overhang and 1.4 kPa (30 psf) for other roof areas. # G. Cutting and Fitting: - 1. Cut all metal deck units to proper length in the shop prior to shipping. - Field cutting by the metal deck erector is restricted to bevel cuts, notching to fit around columns and similar items, and cutting openings that are located and dimensioned on the Structural Drawings. - 3. Other penetrations shown on the approved metal deck shop drawings but not shown on the Structural Drawings are to be located, cut and reinforced by the trade requiring the opening. - 4. Make all cuts neat and trim using a metal saw, drill or punchout device; cutting with torches is expressly prohibited. - 5. Do not make any cuts in the metal deck that are not shown on the approved metal deck drawings. If an additional opening not shown on the approved shop drawings is required, submit a sketch, to scale, locating the required new opening and any other openings and supports in the immediate area. Do not cut the opening until the sketch has been reviewed and accepted by the Resident Engineer. Provide any additional reinforcing or framing required for the opening at no cost to the Government. Failure to comply with these requirements is cause for rejection of the work and removal and replacement of the affected metal deck. - 6. Reinforcement at Openings: Provide additional metal reinforcement and closure pieces as required for strength, continuity of decking, and support of other work shown. # 3.2 WELDING A. Welds shall be made only by welders and welding operators who have been previously qualified by tests as prescribed in AWS D1.3. # 3.3 FIELD REPAIR - A. Areas scarred during erection. - B. Welds to be thoroughly cleaned and touched-up. Touch-up paint for zinc-coated units shall be zinc rich galvanizing repair paint. - - - E N D - - - # SECTION 05 36 00 COMPOSITE METAL DECKING ## PART 1 - GENERAL #### 1.1 DESCRIPTION A. This section specifies material and services required for installation of composite steel decking including shear connector studs and miscellaneous closures required to prepare deck for concrete placement as shown and specified. #### 1.2 RELATED WORK A. Materials testing and inspection during construction: Section 01 45 29, TESTING LABORATORY SERVICES. ## 1.3 DESIGN REQUIREMENTS - A. Design steel decking in accordance with American Iron And Steel Institute publication "Specifications for the Design of Cold Formed Steel Structural Members", except as otherwise shown or specified. - B. Design all elements with the latest published version of applicable codes. #### 1.4 SUBMITTALS - A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Shop Drawings: Shop and erection drawings showing decking unit layout, connections to supporting members, and information necessary to complete the installation as shown and specified, including supplementary framing, cant strips, cut openings, special jointing or other accessories. Show welding, side lap, closure, deck reinforcing and closure reinforcing details. Show openings required for work of other trades, including openings not shown on structural drawings. Indicate where temporary shoring is required to satisfy design criteria. - C. Manufacturer's Literature and Data: Showing steel decking section properties and specifying structural characteristics as specified herein. - D. Manufacturer's written recommendations for: - 1. Shape of decking section to be used. - 2. Cleaning of steel decking prior to concrete placement. - E. Test Report Establishing structural characteristics of composite concrete and steel decking system. - F. Test Report Stud base qualification. - G. Welding power setting recommendation by shear stud manufacturer. - H. Shear Stud Layouts: Submit drawings showing the number, pattern, spacing and configuration of the shear studs for each beam and girder. - I. Certification: For each type and gauge of metal deck supporting concrete slab or fill, furnish certification of the specified fire ratings. Certify that the units supplied are U.L. listed as a "Steel Floor and Form Unit". #### 1.5 QUALITY ASSURANCE A. Underwriters' Label: Provide metal floor deck units listed in Underwriters' Laboratories "Fire Resistance Directory", with each deck unit bearing the UL label and marking for specific system detailed. #### 1.6 APPLICABLE PUBLICATIONS - A. Publications listed below form a part of this specification to extent referenced. Publications are referenced in text by basic designation only. Refer to the latest edition of all referenced Standards and codes. - B. American Iron and Steel Institute (AISI): Specification and Commentary for the Design of Cold-Formed Steel Structural Members (Latest Edition). - C. American Society of Testing and Materials (ASTM): | A36/A36M | .Standard | Specification | for | Carbon | Structural | |----------|-----------|---------------|-----|--------|------------| | | Steel | | | | | - A108......Standard Specification for Steel Bars, Carbon, Cold Finished, Standard Quality - A653/A653M.....Standard Specification for Steel Sheet, Zinc-Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvanized) by the Hot-Dip Process - D. American Institute of Steel Construction (AISC): - Specification for Structural Steel Buildings Allowable Stress Design and Plastic Design (Latest Edition) - 2. Load and Resistance Factor Design Specification for Structural Steel Buildings (Latest Edition) - E. American Welding Society (AWS): - D1.1.....Structural Welding Code Steel D1.3....Structural Welding Code Sheet Steel - F. Military Specifications (Mil. Spec.): - MIL-P-21035B......Paint, High Zinc Dust Content, Galvanizing Repair # PART 2 - PRODUCTS #### 2.1 MATERIALS A. Steel Decking and all Flashings: ASTM A653, Structural Quality suitable for shear stud weld-through techniques. - B. Galvanizing: ASTM A653, G60. - C. Shear connector studs: ASTM A108, Grades 1015-1020, yield 350 Mpa (50,000 psi) minimum, tensile strength 400 Mpa (60,000 psi) minimum, reduction of area 50 percent minimum. Studs of uniform diameter; heads shall be concentric and normal to shaft; stud, after welding free from any substance or defect which would interfere with its function as a shear connector. Studs shall not be painted or galvanized. Size of studs shall be as shown on drawings. Studs manufactured by a company normally engaged in the manufacturer of shear studs and can furnish equipment suitable for weld-through installation of shear studs. - D. Galvanizing Repair Paint: Mil. Spec. MIL-P-21035B. - E. Miscellaneous Steel Shapes: ASTM A36. - F. Welding Electrode: E60XX minimum. - G. Sheet Metal Accessories: ASTM A653, galvanized, unless noted otherwise. Provide accessories of every kind required to complete the installation of metal decking in the system shown. Finish sheet metal items to match deck including, but not limited to, the following items: - 1. Metal Cover Plates: For end-abutting deck units, to close gaps at changes in deck direction, columns, walls and openings. Same quality as deck units but not less than 1.3 mm (18 gauge) sheet steel. - 2. Continuous sheet metal edging: at openings and concrete slab edges. Same quality as deck units but not less than 1.3 mm (18 gauge) steel. Side and end closures supporting concrete and their attachment to supporting steel shall be designed by the manufacturer to safely support the wet weight of concrete and construction loads. The deflection of cantilever closures shall be limited to 3 mm (1/8 inch) maximum. - 3. Metal Closure Strips: For openings between decking and other construction, of not less than 1.3 mm (18 gauge) sheet steel of the same quality as the deck units. Form to the configuration required to provide tight-fitting closures at open ends of flutes and sides of decking. - 4. Seat angles for deck: Where a beam does not frame into a column. ## 2.2 REQUIREMENTS - A. Steel decking depth, gage, and section properties to be as shown.
Provide edges of deck with vertical interlocking male and female lip providing for a positive mechanical connection. - B. Fabricate deck units with integral embossments to provide mechanical bond with concrete slab. In combination with concrete slab, capable of supporting total design loads on spans shown. - C. Steel decking capable of safely supporting total, normal construction service loads without damage to decking unit. - D. Steel decking units shall include an integral system which provides a simple point of attachment for light duty hanger devices for flexibility for attaching hangers for support of acoustical, lathing, plumbing, heating, air conditioning and electrical items. System shall provide for minimum spacing pattern of 300 mm (12 inches) on centers longitudinally and 600 mm or 900 mm (24 or 36 inches) on centers transversely. Suspension system shall be capable of safely supporting a maximum allowable load of 45 kg (100 pounds) concentrated at any one hanger attachment point. System may consist of fold-down type hanger tabs or a lip hanger. ## PART 3 - EXECUTION #### 3.1 ERECTION - A. Do not start installation of metal decking until corresponding steel framework has been plumbed, aligned and completed and until temporary shoring, where required, has been installed. Remove any oil, dirt, paint, ice, water and rust from steel surfaces to which metal decking will be welded. - B. Coordinate and cooperate with structural steel erector in locating decking bundles to prevent overloading of structural members. - C. Do not use floor deck units for storage or working platforms until permanently secured. Do not overload deck units once placed. Replace any deck units that become damaged after erection and prior to casting concrete at no cost to the Government. - D. Erect steel deck in accordance with manufacturer's printed instructions. - E. Ship steel deck units to project in standard widths and cut to proper length. - F. Provide steel decking in sufficient lengths to extend over 3 or more spans, except where structural steel layout does not permit. - G. Place steel decking units on supporting steel framework and adjust to final position before being permanently fastening. Bring each unit to proper bearing on supporting beams. Place deck units in straight alignment for entire length of run of flutes and with close registration of flutes of one unit with those of abutting unit. Maximum space between ends of abutting units is 13 mm (1/2 inch). If space exceeds 13 mm (1/2 inch), install closure plates at no additional cost to Government. - H. Ceiling hanger loops, if used, must be flattened or removed to obtain bearing of units on structural steel. - I. Fastening Deck Units: - 12-05M - 1. Fasten floor deck units to steel supporting members by not less than 16 mm (5/8 inch) diameter puddle welds or elongated welds of equal strength, spaced not more than 305 mm (12 inches) o.c. with a minimum of two welds per unit at each support. Where two units abut, fasten each unit individually to the supporting steel framework. - 2. Tack weld or use self-tapping No. 8 or larger machine screws at 915 mm (3 feet) o.c. for fastening end closures. Only use welds to attach longitudinal end closures. - 3. Weld side laps of adjacent floor deck units that span more than 1524 mm (5 feet). Fasten at midspan or 915 mm (3 feet) o.c., whichever is smaller. - J. Welding to conform to AWS D1.3 and done by competent experienced welding mechanics. - K. Areas scarred during erection and welds shall be thoroughly cleaned and touched-up with zinc rich galvanizing repair paint. Paint touch-up is not required for welds or scars that are to be in direct contact with concrete - L. Provide metal concrete stops at edges of deck as required. - M. Cutting and Fitting: - 1. Cut all metal deck units to proper length in the shop prior to shipping. - Field cutting by the metal deck erector is restricted to bevel cuts, notching to fit around columns and similar items, and cutting openings that are located and dimensioned on the structural drawings. - 3. Other penetrations shown on the approved metal deck shop drawings but not shown on the structural drawings are to be located, cut and reinforced by the trade requiring the opening. - 4. Make all cuts neat and trim using a metal saw, drill or punchout device; cutting with torches is expressly prohibited. - 5. Do not make any cuts in the metal deck that are not shown on the approved metal deck drawings. If an additional opening not shown on the approved shop drawings is required, submit a sketch, to scale, locating the required new opening and any other openings and supports in the immediate area. Do not cut the opening until the sketch has been reviewed and accepted by the Resident Engineer. Provide any additional reinforcing or framing required for the opening at no cost to the Government. Failure to comply with these requirements is cause for rejection of the work and removal and replacement of the affected metal deck. - 6. Reinforcement at Openings: Provide additional metal reinforcement and closure pieces as required for strength, continuity of decking and support of other work shown. - N. Installation of shear connector studs through previously installed metal deck to conform to AWS D1.1, Section 7, except all studs will be installed with automatically timed welding equipment and as specified below: - 1. Do not place reinforcing steel temperature mesh or other materials and equipment which will interfere with stud installation on steel deck until shear connector studs are installed. - 2. Steel deck sheets shall be free of oil, rust, dirt, and paint. Release water in deck's valley so that it does not become entrapped between deck and beam. Surface to which stud is to be welded shall be clean and dry. - 3. Rest metal deck tightly upon top flange of structural member with bottom of deck rib in full contact with top of beam flange. - 4. Weld study only through a single thickness of deck. Place decking so that a butt joint is obtained. Place study directly over beam web, where one row of study are required. - 5. Ferrules specially developed for the weld-through technique must be used. Ferrules shall be appropriate for size of studes used and be removed after welding. - 6. Submit report of successful test program for stud base qualification as required by AWS D1.1, Appendix K. #### 3.2 CLEANING A. Clean deck in accordance with manufacturer's recommendation before concrete placement. - - - E N D - - - # SECTION 05 40 00 COLD-FORMED METAL FRAMING ## PART 1 - GENERAL #### 1.1 DESCRIPTION - A. This section specifies materials and services required for installation of cold-formed steel, including tracks and required accessories as shown and specified. This Section includes the following: - 1. Interior load-bearing steel stud walls. - 2. Exterior non-load-bearing steel stud curtain wall. ## 1.2 RELATED WORK - A. Structural steel framing: Section 05 12 00, STRUCTURAL STEEL FRAMING. - B. Open web steel joists: Section 05 21 00, STEEL JOIST FRAMING. - C. Non-load-bearing metal stud framing assemblies: Section 09 22 16, NON-STRUCTURAL METAL FRAMING. - D. Gypsum board assemblies: Section 09 29 00, GYPSUM BOARD. ## 1.3 DESIGN REQUIREMENTS - A. Design steel in accordance with American Iron and Steel Institute Publication "Specification for the Design of Cold-Formed Steel Structural Members", except as otherwise shown or specified. - B. Structural Performance: Engineer, fabricate, and erect cold-formed metal framing to withstand design loads within limits and under conditions required. - 1. Design Loads: As indicated. - 2. Design framing systems to withstand design loads without deflections greater than the following: - a. Exterior Load-Bearing Walls: Lateral deflection of 1/600 of the wall height. - b. Interior Load-Bearing Walls: Lateral deflection of 1/360 of the wall height. - c. Exterior Load-Bearing Curtain wall: Lateral deflection of 1/600 of the wall height. - 3. Design framing systems to provide for movement of framing members without damage or overstressing, sheathing failure, connection failure, undue strain on fasteners and anchors, or other detrimental effects when subject to a maximum ambient temperature change (range) of 67 degrees C (120 degrees F). - 4. Design framing system to accommodate deflection of primary building structure and construction tolerances, and to maintain clearances at openings. - Design exterior non-load-bearing curtain wall framing to accommodate lateral deflection without regard to contribution of sheathing materials. - 6. Engineering Responsibility: Engage a fabricator who assumes undivided responsibility for engineering cold-formed metal framing by employing a qualified professional engineer to prepare design calculations, shop drawings, and other structural data. - 7. Exterior metal stud wall systems, including but not limited to preformed metal and brick faced with metal panel back-up, serving as the building envelope shall be supported by a structural resisting system for air blast loading that serves to protect occupants from both loads and flying projectile hazards. The supporting system shall span from floor slab to floor slab meeting the following design requirements. - a. Design exterior metal stud/metal panel wall assembly for airblast loading parameters of pressure, Pr=4 psi and corresponding impulse, Ir=40psi-msec. The spatial distribution of overpressure shall be uniform unless otherwise specified or indicated. - b. System components shall be designed using an equivalent single degree of freedom or other approved dynamic analysis method in accordance with the following dynamic response limits: - (1) Metal Panels: - (a) Ductility $\mu \leq 10$ - (b) Support Rotation: 8 degree - (c) Connections: Develop capacity of the metal panels - (2) Cold Formed Metal Deck: - (a) Ductility $\mu \leq 3$ 05 - 04M (b) Support Rotation: 2 degree (c) Connections: Develop capacity of the
metal deck (3) Cold Formed Metal Studs: (a) Ductility $\mu \leq 2$ (b) Support Rotation: 3.8 degree (c) Connections: Develop capacity of the metal studs - c. System components shall be designed using an equivalent single degree of freedom or other approved dynamic analysis method in accordance with the following dynamic response limits of a rotation of 3.8 degrees and ductility of 2. - d. Shear, welds, local buckling and web crippling of structural steel panels and supporting frame components shall be designed in accordance with AISC 325, the plastic design provisions of AISC 335 or by other approved methods. - e. Design of connections shall be in accordance with the Load Factor and Resistance Design method of the American Iron and Steel Institute (AISI) North American Specification for the Design of Cold-Formed Steel Structural Members, 2001 Edition. - f. Connections shall be designed for the flexural capacity of the member being connected or the maximum force that can be delivered, whichever is less. Connections shall not use slip track, but be positively anchored at top and bottom. # 1.4 SUBMITTALS - A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Shop Drawings: Shop and erection drawings showing steel unit layout, connections to supporting members, and information necessary to complete installation as shown and specified. - C. Manufacturer's Literature and Data: Showing steel component sections and specifying structural characteristics. - D. For cold-formed metal framing indicated to comply with certain design loadings, include structural analysis data sealed and signed by the - qualified professional engineer who was responsible for its preparation. - E. Blast Calculations: Prior to performing engineering calculations submit a description of the technique(s) that will be employed to calculate the response of the system to the defined loading. - a. Calculation package is to include a summary sheet briefly outlining the following: - (1) Evaluation criteria - (2) Calculation assumptions - (3) Table of results by component - (4) Statement of Conformance with specification requirements - b. Calculation submittal is to be stamped and signed by a registered Professional Engineer whose qualifications meet or exceed Quality Assurance criteria. - c. Submit single degree of freedom (or better) dynamic analysis calculations for metal wall panel systems. - d. Anchorage. Analyze the strength of the embedded anchor assembly, as well as pull-out and reaction forces shared with the building structure. Include exact loadings to be transferred to the building structure in the analysis. - e. Mechanical Anchors. Mechanical anchor capacities shall be developed from dynamic testing. An International Code Council (ICC-ES) evaluation report showing testing for dynamic loading (i.e. seismic or blast) is to be submitted with calculations - F. Certificates: Engineer's qualifications that meet or exceed Quality Assurance criteria. At a minimum, qualifications must list each project in which the Engineer performed dynamic analysis of metal panel wall assemblies and/or similar systems, the effective start and end dates of performance of the analysis and a reference - G. Quality Assurance: Engage an engineering professional to perform dynamic analysis of the Pre-formed Metal Wall Panel system. The Engineer shall have a minimum of 5 years experience performing dynamic analysis for blast resistant design and demonstrable experience designing blast resistant wall systems in the past 18 months. ## 1.5 APPLICABLE PUBLICATIONS - A. Publications listed below form a part of this specification to extent referenced. Publications are referenced in text by basic designation only. - B. American Iron and Steel Institute (AISI): Specification and Commentary for the Design of Cold-Formed Steel Structural Members (1996) - C. American Society of Testing and Materials (ASTM): - A36/A36M(REV. A)-2003...Standard Specifications for Carbon Structural Steel - A123/A123M-2002......Standard Specifications for Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products - A153/A153M-2003......Standard Specifications for Zinc Coating (Hot-Dip) on Iron and Steel Hardware - A307-2002......Standard Specifications for Carbon Steel Bolts and Studs - A653/A653M-2003......Standard Specifications for Steel Sheet, Zinc-Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvannealed) by the Hot-Dip Process - C955-2003......Standard Specifications for Load-Bearing (Transverse and Axial) Steel Studs, Runners (Tracks), and Bracing or Bridging for Screw Application of Gypsum Panel Products and Metal Plaster Bases - C1107-2002.....Standard Specifications for Packaged Dry, Hydraulic-Cement Grout (Non-shrink) - $\rm E488-96\,(Reapproved~2003)\,Standard~Test~Methods~for~Strength~of~Anchors$ in Concrete and Masonry Elements - E1190-95 (Reapproved 2000) Standard Test Methods for Strength of Power-Actuated Fasteners Installed in Structural Members - D. American Welding Society (AWS): - D1.3-(98).....Structural Welding Code-Sheet Steel 05-04M E. Military Specifications (Mil. Spec.): MIL-P-21035B(Reinst. Notice 2) Paint, High Zinc Dust Content, Galvanizing Repair #### PART 2 - PRODUCTS #### 2.1 MATERIALS - A. Sheet Steel for joists, studs and accessories 16 gage and heavier: ASTM A653, structural steel, zinc coated G60 with a yield of 340 MPa (50 ksi) minimum. - B. Sheet Steel for joists, studs and accessories 18 gage and lighter: ASTM A653, structural steel, zinc coated G60 with a yield of 230 MPa (33 ksi) minimum. - C. Galvanizing Repair Paint: MIL-P-21035B. - D. Nonmetallic, Non-shrink Grout: Premixed, nonmetallic, noncorrosive, nonstaining grout containing selected silica sands, Portland cement, shrinkage-compensating agents, plasticizing and water-reducing agents, complying with ASTM C1107, with fluid consistency and a 30 minute working time. - E. Material Properties for blast analysis: - a. Yield strength of framing members may be increased to account for dynamic strain rate effects in accordance with ARMY TM 5-1300 as follows: - (1) Structural Steel: For fy = 36 ksi, the yield strength may be increased by a factor of 1.42. For fy = 46 ksi, the yield strength may be increased by a factor of 1.31. For fy = 50 ksi, the yield strength may be increased by a factor of 1.25. - (2) Structural Aluminum: For fy = 25ksi, the yield strength may be increased by a factor of 1.02. - b. Section Modulus: The plastic section modulus may be used in dynamic design calculations - c. Built-Up Sections: Design built-up sections using ultimate stress and strain compatibility approaches as defined by industry standards. If built-up section is analyzed as one unit, full shear stress transfer along the line of contact between the individual sections for composite action must be illustrated. ## 2.2 WALL FRAMING - A. Steel Studs: Manufacturer's standard C-shaped steel studs of web depth indicated, with lipped flanges, and complying with the following: - 1. Design Uncoated-Steel Thickness: - a. 1.52 mm (0.0598 inch) - b. 2.66 mm (0.1046 inch) - 2. Flange Width: - a. (1-5/8 inches) - 3. Web: Punched. - B. Steel Track: Manufacturer's standard U-shaped steel track, unpunched, of web depths indicated, with straight flanges, and complying with the following: - 1. Design Uncoated-Steel Thickness: Matching steel studs. - 2. Flange Width: Manufacturer's standard deep flange where indicated, standard flange elsewhere. ## 2.3 FRAMING ACCESSORIES - A. Fabricate steel framing accessories of the same material and finish used for framing members, with a minimum yield strength of 230 MPa (33 ksi). - B. Provide accessories of manufacturer's standard thickness and configuration, unless otherwise indicated, as follows: - 1. Supplementary framing. - 2. Bracing, bridging, and solid blocking. - 3. Web stiffeners. - 4. Gusset plates. - 5. Deflection track and vertical slide clips. - 6. Stud kickers and girts. - 7. Joist hangers and end closures. - 8. Reinforcement plates. # 2.4 ANCHORS, CLIPS, AND FASTENERS - A. Steel Shapes and Clips: ASTM A36, zinc coated by the hot-dip process according to ASTM A123. - B. Cast-in-Place Anchor Bolts and Studs: ASTM A307, Grade A, zinc coated by the hot-dip process according to ASTM A153. - C. Expansion Anchors: Fabricated from corrosion-resistant materials, with capability to sustain, without failure, a load equal to 5 times the design load, as determined by testing per ASTM E488 conducted by a qualified independent testing agency. - D. Power-Actuated Anchors: Fastener system of type suitable for application indicated, fabricated from corrosion-resistant materials, with capability to sustain, without failure, a load equal to 10 times the design load, as determined by testing per ASTM E1190 conducted by a qualified independent testing agency. - E. Mechanical Fasteners: Corrosion-resistant coated, self-drilling, self-threading steel drill screws. Low-profile head beneath sheathing, manufacturer's standard elsewhere. ## 2.5 REQUIREMENTS - A. Welding in accordance with AWS D1.3 - B. Furnish members and accessories by one manufacturer only. ## PART 3 - EXECUTION ## 3.1 FABRICATION - A. Framing components may be preassembled into panels. Panels shall be square with components attached. - B. Cut framing components squarely or as required for attachment. Cut framing members by sawing or shearing; do not torch cut. - C. Hold members in place until fastened. - D. Fasten cold-formed metal framing members by welding or screw fastening, as standard with fabricator. Wire tying of framing members is not permitted. - 1. Comply with AWS requirements and procedures for welding, appearance and quality of welds, and methods used in correcting welding work. - 2. Locate mechanical fasteners and install according to cold-formed metal framing manufacturer's instructions with screw penetrating joined members by not less than 3 exposed screw threads. - E. Where required,
provide specified insulation in double header members and double jamb studs which will not be accessible after erection. #### 3.2 ERECTION - A. Handle and lift prefabricated panels in a manner as to not distort any member. - B. Securely anchor tracks to supports as shown. - C. At butt joints, securely anchor two pieces of track to same supporting member or butt-weld or splice together. - D. Plumb, align, and securely attach studs to flanges or webs of both upper and lower tracks. - E. All axially loaded members shall be aligned vertically to allow for full transfer of the loads down to the foundation. Vertical alignment shall be maintained at floor/wall intersections. - F. Install jack studs above and below openings and as required to furnish support. Securely attach jack studs to supporting members. - G. Install headers in all openings that are larger than the stud spacing in that wall. - H. Attach bridging for studs in a manner to prevent stud rotation. Space bridging rows as shown. - I. Studs in one piece for their entire length, splices will not be permitted. - J. Provide a load distribution member at top track where joist is not located directly over bearing stud. - K. Provide joist bridging and web stiffeners at reaction points where shown. - L. Provide end blocking where joist ends are not restrained from rotation. - M. Provide an additional joist under parallel partitions, unless otherwise shown, when partition length exceeds one-half joist span and when floor and roof openings interrupt one or more spanning members. - N. Provide temporary bracing and leave in place until framing is permanently stabilized. - O. Do not bridge building expansion joints with cold-formed metal framing. Independently frame both sides of joints. - P. Fasten reinforcement plate over web penetrations that exceed size of manufacturer's standard punched openings. ## 3.3 TOLERANCES - A. Vertical alignment (plumbness) of studs shall be within 1/960th of the span. - B. Horizontal alignment (levelness) of walls shall be within 1/960th of their respective lengths. - C. Spacing of studs shall not be more than 3 mm (1/8 inch) +/- from the designed spacing providing that the cumulative error does not exceed the requirements of the finishing materials. - D. Prefabricated panels shall be not more than 3 mm (1/8 inch) +/- out of square within the length of that panel. # 3.4 FIELD REPAIR A. Touch-up damaged galvanizing with galvanizing repair paint. - - - E N D - - - # **SECTION 05 50 00** METAL FABRICATIONS ## PART 1 - GENERAL #### 1.1 DESCRIPTION - A. This section specifies items and assemblies fabricated from structural steel shapes and other materials as shown and specified. - B. Items specified. - 1. Support for Wall and Ceiling Mounted Items: (12, 14A, 14C) - 2. Frames: (24E) - 3. Guards - 4. Covers and Frames for Pits and Trenches. - 5. Gratings - 6. Loose Lintels - 7. Shelf Angles - 8. Safety Nosings - 9. Ladders - 10. Railings: (10) - 11. Catwalks and Platforms - 12. Trap Doors with Ceiling Hatch ## 1.2 RELATED WORK - A. Railings attached to steel stairs: Section 05 51 00, METAL STAIRS. - B. Colors, finishes, and textures: Section 09 06 00, SCHEDULE FOR FINISHES. - C. Prime and finish painting: Section 09 91 00, PAINTING. - D. Stainless steel corner guards: Section 10 26 00, WALL AND DOOR PROTECTION. ## 1.3 SUBMITTALS - A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Manufacturer's Literature and Data: | Grating, each type | Floor plate | |--------------------|---------------| | Trap door | Wheel guards | | Ceiling hatch | | | Manhole Covers | Safety nosing | # C. Shop Drawings: 1. Each item specified, showing complete detail, location in the project, material and size of components, method of joining various components and assemblies, finish, and location, size and type of anchors. - 2. Mark items requiring field assembly for erection identification and furnish erection drawings and instructions. - 3. Provide templates and rough-in measurements as required. - D. Manufacturer's Certificates: - 1. Anodized finish as specified. - 2. Live load designs as specified. - E. Design Calculations for specified live loads including dead loads. - F. Furnish setting drawings and instructions for installation of anchors to be preset into concrete and masonry work, and for the positioning of items having anchors to be built into concrete or masonry construction. # 1.4 QUALITY ASSURANCE - A. Each manufactured product shall meet, as a minimum, the requirements specified, and shall be a standard commercial product of a manufacturer regularly presently manufacturing items of type specified. - B. Each product type shall be the same and be made by the same manufacturer. - C. Assembled product to the greatest extent possible before delivery to the site. - D. Include additional features, which are not specifically prohibited by this specification, but which are a part of the manufacturer's standard commercial product. ## 1.5 APPLICABLE PUBLICATIONS - A. The publications listed below form a part of this specification to the extent referenced. The publications are referenced in the text by the basic designation only. - B. American Society of Mechanical Engineers (ASME): B18.6.1-81(R1997)......Wood Screws B18.2.2-87(R2005)......Square and Hex Nuts C. American Society for Testing and Materials (ASTM): A36/A36M-05.....Structural Steel A47-99(R2004)......Malleable Iron Castings A48-03......Gray Iron Castings A53-06.....Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and Seamless A123-02.....Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products A167-99(R2004)......Stainless and Heat-Resisting Chromium-Nickel Steel Plate, Sheet and Strip | | 7260 07 Coomlege and Wolded Austonitie Chairlege Chaol | |----|---| | | A269-07Seamless and Welded Austenitic Stainless Steel | | | Tubing for General Service | | | A307-07Carbon Steel Bolts and Studs, 60,000 PSI Tensile | | | Strength | | | A312/A312M-06Seamless, Welded, and Heavily Cold Worked | | | Austenitic Stainless Steel Pipes | | | A391/A391M-01Grade 80 Alloy Steel Chain | | | A653/A653M-07Steel Sheet, Zinc Coated (Galvanized) or Zinc- | | | Iron Alloy Coated (Galvannealed) by the Hot-Dip | | | Process | | | A786/A786M-05Rolled Steel Floor Plate | | | B221-06Aluminum and Aluminum-Alloy Extruded Bars, Rods, | | | Wire, Shapes, and Tubes | | | B456-03Electrodeposited Coatings of Copper Plus Nickel | | | Plus Chromium and Nickel Plus Chromium | | | B632-02Aluminum-Alloy Rolled Tread Plate | | | C1107-07Packaged Dry, Hydraulic-Cement Grout (Nonshrink) | | | D3656-04Insect Screening and Louver Cloth Woven from | | | Vinyl-Coated Glass Yarns | | | F436-07Hardened Steel Washers | | | F468-06Nonferrous Bolts, Hex Cap Screws, and Studs for | | | General Use | | | F593-02Stainless Steel Bolts, Hex Cap Screws, and Studs | | | F1667-05Driven Fasteners: Nails, Spikes and Staples | | D | American Welding Society (AWS): | | υ. | D1.1-04Structural Welding Code Steel | | | D1.2-03Structural Welding Code Aluminum | | | | | _ | D1.3-98Structural Welding Code Sheet Steel | | Ľ. | National Association of Architectural Metal Manufacturers (NAAMM) | | | AMP521-01Pipe Railing Manual | | | AMP 500-505-1988Metal Finishes Manual | | | MBG 531-00Metal Bar Grating Manual | | | MBG 532-00Heavy Duty Metal Bar Grating Manual | | F. | Structural Steel Painting Council (SSPC): | | | SP 1-05No. 1, Solvent Cleaning | | | SP 2-05No. 2, Hand Tool Cleaning | | | SP 3-05No. 3, Power Tool Cleaning | | G. | Federal Specifications (Fed. Spec): | | | RR-T-650ETreads, Metallic and Nonmetallic, Nonskid | # PART 2 - PRODUCTS ## 2.1 DESIGN CRITERIA - A. In addition to the dead loads, design fabrications to support the following live loads unless otherwise specified. - B. Ladders and Rungs: 120 kg (250 pounds) at any point. - C. Railings and Handrails: $900 \ N$ ($200 \ pounds$) in any direction at any point. - D. Floor Plates, Gratings, Covers, Trap Doors, Catwalks, and Platforms: 500 kg/m^2 (100 pounds per square foot). - E. Manhole Covers: 1200 kg/m^2 (250 pounds per square foot). # 2.2 MATERIALS - A. Structural Steel: ASTM A36. - B. Stainless Steel: ASTM A167, Type 302 or 304. - C. Aluminum, Extruded: ASTM B221, Alloy 6063-T5 unless otherwise specified. For structural shapes use alloy 6061-T6 and alloy 6061-T4511. - D. Floor Plate: - 1. Steel ASTM A786. - 2. Aluminum: ASTM B632. - E. Steel Pipe: ASTM A53. - 1. Galvanized for exterior locations. - 2. Type S, Grade A unless specified otherwise. - 3. NPS (inside diameter) as shown. - F. Cast-Iron: ASTM A48, Class 30, commercial pattern. - G. Malleable Iron Castings: A47. - H. Primer Paint: As specified in Section 09 91 00, PAINTING. - I. Stainless Steel Tubing: ASTM A269, type 302 or 304. - J. Modular Channel Units: - 1. Factory fabricated, channel shaped, cold formed sheet steel shapes, complete with fittings bolts and nuts required for assembly. - 2. Form channel with in turned pyramid shaped clamping ridges on each side. - 3. Provide case hardened steel nuts with serrated grooves in the top edges designed to be inserted in the channel at any point and be given a quarter turn so as to engage the channel clamping ridges. Provide each nut with a spring designed to hold the nut in place. - 4. Factory finish channels and parts with oven baked primer when exposed to view. Channels fabricated of ASTM A525, G90 galvanized steel may have primer omitted in concealed locations. Finish screws and nuts with zinc coating. - 5. Fabricate snap-in closure plates to fit and close exposed channel openings of not more than 0.3 mm (0.0125 inch) thick stainless steel. - K. Grout: ASTM C1107, pourable type. - L. Insect Screening: ASTM D3656. ## 2.3 HARDWARE ## A. Rough Hardware: - Furnish rough hardware with a standard plating, applied after punching, forming and assembly of parts;
galvanized, cadmium plated, or zinc-coated by electro-galvanizing process. Galvanized G-90 where specified. - 2. Use G90 galvanized coating on ferrous metal for exterior work unless non-ferrous metal or stainless is used. #### B. Fasteners: - 1. Bolts with Nuts: - a. ASME B18.2.2. - b. ASTM A307 for 415 MPa (60,000 psi) tensile strength bolts. - c. ASTM F468 for nonferrous bolts. - d. ASTM F593 for stainless steel. - 2. Screws: ASME B18.6.1. - 3. Washers: ASTM F436, type to suit material and anchorage. - 4. Nails: ASTM F1667, Type I, style 6 or 14 for finish work. # 2.4 FABRICATION GENERAL ## A. Material - 1. Use material as specified. Use material of commercial quality and suitable for intended purpose for material that is not named or its standard of quality not specified. - 2. Use material free of defects which could affect the appearance or service ability of the finished product. ## B. Size: - 1. Size and thickness of members as shown. - 2. When size and thickness is not specified or shown for an individual part, use size and thickness not less than that used for the same component on similar standard commercial items or in accordance with established shop methods. #### C. Connections - 1. Except as otherwise specified, connections may be made by welding, riveting or bolting. - 2. Field riveting will not be approved. - 3. Design size, number and placement of fasteners, to develop a joint strength of not less than the design value. - 4. Holes, for rivets and bolts: Accurately punched or drilled and burrs removed. - 5. Size and shape welds to develop the full design strength of the parts connected by welds and to transmit imposed stresses without permanent deformation or failure when subject to service loadings. - 6. Use Rivets and bolts of material selected to prevent corrosion (electrolysis) at bimetallic contacts. Plated or coated material will not be approved. - 7. Use stainless steel connectors for removable members machine screws or bolts. #### D. Fasteners and Anchors - 1. Use methods for fastening or anchoring metal fabrications to building construction as shown or specified. - 2. Where fasteners and anchors are not shown, design the type, size, location and spacing to resist the loads imposed without deformation of the members or causing failure of the anchor or fastener, and suit the sequence of installation. - Use material and finish of the fasteners compatible with the kinds of materials which are fastened together and their location in the finished work. - 4. Fasteners for securing metal fabrications to new construction only, may be by use of threaded or wedge type inserts or by anchors for welding to the metal fabrication for installation before the concrete is placed or as masonry is laid. - 5. Fasteners for securing metal fabrication to existing construction or new construction may be expansion bolts, toggle bolts, power actuated drive pins, welding, self drilling and tapping screws or bolts. # E. Workmanship # 1. General: - a. Fabricate items to design shown. - b. Furnish members in longest lengths commercially available within the limits shown and specified. - c. Fabricate straight, true, free from warp and twist, and where applicable square and in same plane. - d. Provide holes, sinkages and reinforcement shown and required for fasteners and anchorage items. - e. Provide openings, cut-outs, and tapped holes for attachment and clearances required for work of other trades. - f. Prepare members for the installation and fitting of hardware. - g. Cut openings in gratings and floor plates for the passage of ducts, sumps, pipes, conduits and similar items. Provide reinforcement to support cut edges. - h. Fabricate surfaces and edges free from sharp edges, burrs and projections which may cause injury. ## 2. Welding: - a. Weld in accordance with AWS. - b. Welds shall show good fusion, be free from cracks and porosity and accomplish secure and rigid joints in proper alignment. - c. Where exposed in the finished work, continuous weld for the full length of the members joined and have depressed areas filled and protruding welds finished smooth and flush with adjacent surfaces. - d. Finish welded joints to match finish of adjacent surface. ## 3. Joining: - a. Miter or butt members at corners. - b. Where frames members are butted at corners, cut leg of frame member perpendicular to surface, as required for clearance. ## 4. Anchors: - a. Where metal fabrications are shown to be preset in concrete, weld $32 \times 3 \text{ mm}$ (1-1/4 by 1/8 inch) steel strap anchors, 150 mm (6 inches) long with 25 mm (one inch) hooked end, to back of member at 600 mm (2 feet) on center, unless otherwise shown. - b. Where metal fabrications are shown to be built into masonry use 32 \times 3 mm (1-1/4 by 1/8 inch) steel strap anchors, 250 mm (10 inches) long with 50 mm (2 inch) hooked end, welded to back of member at 600 mm (2 feet) on center, unless otherwise shown. # 5. Cutting and Fitting: - a. Accurately cut, machine and fit joints, corners, copes, and miters. - b. Fit removable members to be easily removed. - c. Design and construct field connections in the most practical place for appearance and ease of installation. - d. Fit pieces together as required. - e. Fabricate connections for ease of assembly and disassembly without use of special tools. - f. Joints firm when assembled. - g. Conceal joining, fitting and welding on exposed work as far as practical. - h. Do not show rivets and screws prominently on the exposed face. i. The fit of components and the alignment of holes shall eliminate the need to modify component or to use exceptional force in the assembly of item and eliminate the need to use other than common tools. #### F. Finish: - 1. Finish exposed surfaces in accordance with NAAMM Metal Finishes Manual. - 2. Aluminum: NAAMM AMP 501. - a. Mill finish, AA-M10, as fabricated, use unless specified otherwise. - b. Clear anodic coating, AA-C22A41, chemically etched medium matte, with Architectural Class 1, 0.7 mils or thicker. - c. Painted: AA-C22R10. - 3. Steel and Iron: NAAMM AMP 504. - a. Zinc coated (Galvanized): ASTM A123, G90 unless noted otherwise. - b. Surfaces exposed in the finished work: - 1) Finish smooth rough surfaces and remove projections. - 2) Fill holes, dents and similar voids and depressions with epoxy type patching compound. - c. Shop Prime Painting: - 1) Surfaces of Ferrous metal: - a) Items not specified to have other coatings. - b) Galvanized surfaces specified to have prime paint. - c) Remove all loose mill scale, rust, and paint, by hand or power tool cleaning as defined in SSPC-SP2 and SP3. - d) Clean of oil, grease, soil and other detrimental matter by use of solvents or cleaning compounds as defined in SSPC-SP1. - e) After cleaning and finishing apply one coat of primer as specified in Section 09 91 00, PAINTING. - 2) Non ferrous metals: Comply with MAAMM-500 series. - 4. Stainless Steel: NAAMM AMP-504 Finish No. 4. - 5. Chromium Plating: ASTM B456, satin or bright as specified, Service Condition No. SC2. ## G. Protection: 1. Insulate aluminum surfaces that will come in contact with concrete, masonry, plaster, or metals other than stainless steel, zinc or white bronze by giving a coat of heavy-bodied alkali resisting bituminous paint or other approved paint in shop. 2. Spot prime all abraded and damaged areas of zinc coating which expose the bare metal, using zinc rich paint on hot-dip zinc coat items and zinc dust primer on all other zinc coated items. ## 2.5 SUPPORTS ## A. General: - 1. Fabricate ASTM A36 structural steel shapes as shown. - 2. Use clip angles or make provisions for welding hangers and braces to overhead construction. - 3. Field connections may be welded or bolted. # B. For Ceiling Hung Toilet Stall: - 1. Use a continuous steel channel above pilasters with hangers centered over pilasters. - 2. Make provision for installation of stud bolts in lower flange of - 3. Provide a continuous steel angle at wall and channel braces spaced as shown. - 4. Use threaded rod hangers. - 5. Provide diagonal angle brace where the suspended ceiling over toilet stalls does not extend to side wall of room. - 6. Provide supports for ceiling hung pilasters at entrance screen to toilet room similar to support for toilet stall pilasters. # C. For Wall Mounted Items: - 1. For items supported by metal stud partitions. - 2. Steel strip or hat channel minimum of 1.5 mm (0.0598 inch) thick. - 3. Steel strip minimum of 150 mm (6 inches) wide, length extending one stud space beyond end of item supported. - 4. Steel hat channels where shown. Flange cut and flatted for anchorage to stud. - 5. Structural steel tube or channel for grab bar at water closets floor to structure above with clip angles or end plates formed for anchors. - 6. Use steel angles for thru wall counters. Drill angle for fasteners at ends and not over 100 mm (4 inches) on center between ends. ## D. For Cubical Curtain Track: - 1. Fabricate assembly of steel angle as shown. - 2. Drill angle bent ends for anchor screws to acoustical suspension system and angle for hanger wires. - 3. Provide pipe sleeve welded to angle. - E. Supports for Accordion Partition Tracks, Exercise Equipment, and Items at Various Conditions at Suspended Ceilings: - 1. Fabricate of structural steel shapes as shown. 2. Drill for anchor bolts of suspended item. ## 2.6 FRAMES - A. Elevator Entrance Wall Opening. - 1. Fabricate of channel shapes, plates, and angles as shown. - 2. Weld or bolt head to jamb as shown. - 3. Weld clip angles to bottom of frame and top of jamb members extended to structure above for framed construction. - a. Provide holes for anchors. - b. Weld head to jamb members. ## B. Channel Door Frames: - 1. Fabricate of structural steel channels of size shown. - 2. Miter and weld frames at corners. - 3. Where anchored to masonry or embedded in concrete, weld to back of frame at each jamb, 5 mm (3/16 inch) thick by 44 mm (1-3/4 inch) wide
steel strap anchors with ends turned 50 mm (2 inches), and of sufficient length to extend at least 300 mm (12 inches) into wall. Space anchors 600 mm (24 inches) above bottom of frame and 600 mm (24 inches) o.c. to top of jamb. Weld clip angles to bottom of jambs and provide holes for expansion bolts. - 4. Where anchored to concrete or masonry in prepared openings, drill holes at jambs for anchoring with expansion bolts. Weld clip angles to bottom of frame and provide holes for expansion bolt anchors as shown. Drill holes starting 600 mm (24 inches) above bottom of frame and 600 mm (24 inches) o.c. to top of jamb and at top of jamb. Provide pipe spacers at holes welded to channel. - 5. Where closure plates are shown, continuously weld them to the channel flanges. - 6. Weld continuous 19 x 19 x 3 mm $(3/4 \times 3/4 \times 1/8 \text{ inch})$ thick steel angles to the interior side of each channel leg at the head and jambs to form a caulking groove. - 7. Prepare frame for installation of hardware specified in Section 08 71 00, DOOR HARDWARE. - a. Cut a slot in the lock jamb to receive the lock bolt. - b. Where shown use continuous solid steel bar stops at perimeter of frame, weld or secure with countersunk machine screws at not more than $450~\mathrm{mm}$ (18 inches) on center. # C. Frames for Breech Opening: 1. Fabricate from steel channels, or combination of steel plates and angles to size and contour shown. 2. Weld strap anchors on back of frame at not over 600 mm (2 feet) on centers for concrete or masonry openings. # 2.7 GUARDS - A. Wall Corner Guards: - 1. Fabricate from steel angles and furnish with anchors as shown. - 2. Continuously weld anchor to angle. - B. Edge Guard Angles for Openings in slabs. - 1. Fabricate from steel angles of sizes and with anchorage shown. - 2. Where size of angle is not shown, provide $50 \times 50 \times 6 \text{ mm}$ (2 x 2 x 1/4 inch) steel angle with 32 x 5 mm (1-1/4 x 3/16 inch) strap anchors, welded to back. - 3. Miter or butt angles at corners and weld. - 4. Use one anchor near end and three feet on centers between end anchors. ## C. Wheel Guards: - 1. Construct wheel guards of not less than 16 mm (5/8 inch) thick cast iron. - 2. Provide corner type, with flanges for bolting to walls. # 2.8 COVERS AND FRAMES FOR PITS AND TRENCHES - A. Fabricate covers to support live loads specified. - B. Galvanized steel members after fabrication in accordance with ASTM A123, G-90 coating. - C. Steel Covers: - 1. Use 6 mm (1/4 inch) thick floor plate for covers unless otherwise shown. Use gratings where shown as specified in paragraph GRATINGS. Use smooth floor plate unless noted otherwise. - 2. Provide clearance at all sides to permit easy removal of covers. - 3. Make cutouts within 6 mm (1/4 inch) of penetration for passage of pipes and ducts. - 4. Drill covers for flat head countersunk screws. - 5. Make cover sections not to exceed 2.3 \rm{m}^2 (25 square feet) in area and 90 kg (200 pounds) in weight. - 6. Fabricate trench cover sections not be over 900 mm (3 feet) long and if width of trench is more than 900 mm (3 feet)or over, equip one end of each section with an angle or "T" bar stiffener to support adjoining plate. - 7. Use two, 13 mm (1/2 inch) diameter steel bar flush drop handles for each cover section. - D. Steel Frames: - 1. Form frame from structural steel angles as shown. Where not shown use $63 \times 63 \times 6$ mm $(2-1/2 \times 2-1/2 \times 1/4 \text{ inch})$ angles for frame openings over 1200 mm (4 feet) long and 50 x 50 x 6 mm (2 ix 2 x 1/4 inch) for frame openings less than 1200 mm (4 feet). - 2. Fabricate intermediate supporting members from steel "T's" or angles; located to support cover section edges. - 3. Where covers are required use steel border bars at frames so that top of cover will be flush with frame and finish floor. - 4. Weld steel strap anchors to frame. Space straps not over 600 mm (24 inches) o.c., not shown otherwise between end anchors. Use 6 x 25 x 200 mm (1/4 x 1 x 8 inches) with 50 mm (2 inch) bent ends strap anchors unless shown otherwise. - 5. Drill and tap frames for screw anchors where plate covers occur. ## 2.9 GRATINGS - A. Fabricate gratings to support live loads specified and a concentrated load as specified. - B. Provide clearance at all sides to permit easy removal of grating. - C. Make cutouts in gratings with 6 mm (1/4 inch) minimum to 25 mm (one inch) maximum clearance for penetrations or passage of pipes and ducts. Edge band cutouts. - D. Fabricate in sections not to exceed $2.3~\text{m}^2$ (25 square feet) in area and 90 kg (200 pounds) in weight. - E. Fabricate sections of grating with end-banding bars. - F. Fabricate angle frames and supports, including anchorage as shown. - 1. Fabricate intermediate supporting members from "T's" or angles. - 2. Locate intermediate supports to support grating section edges. - 3. Fabricate frame to finish flush with top of grating. - 4. Locate anchors at ends and not over 600 mm (24 inches) o.c. - 5. Butt or miter, and weld angle frame at corners. - G. Steel Bar Gratings: (At Areaways, Platforms and Stairs) - 1. Fabricate grating using steel bars, frames, supports and other members shown in accordance with Metal Bar Grating Manual. - 2. Galvanize steel members after fabrication in accordance with ASTM A123, G-90 for exterior gratings, gratings in concrete floors, and interior grating where specified. - 3. Interior gratings: Prime paint unless specified galvanized. - 4. Use serrated bars for exterior gratings and interior gratings. - 5. Galvanized steel, nominal 1-1/2 inch deep by 3/16 inch bearing bar. 1-3/16 inch bar spacing. 4 inch cross rod spacing. - a. Stair treads with checkered plate nosing. b. Provide hold down clips. ## 2.10 LOOSE LINTELS - A. Furnish lintels of sizes shown. Where size of lintels is not shown, provide the sizes specified. - B. Fabricate lintels with not less than 150 mm (6 inch) bearing at each end for nonbearing masonry walls, and 200 mm (8 inch) bearing at each end for bearing walls. - C. Provide one angle lintel for each 100 mm (4 inches) of masonry thickness as follows except as otherwise specified or shown. - 1. Openings 750 mm to 1800 mm (2-1/2 feet to 6 feet) 100 x 90 x 8 mm (4 x 3-1/2 x 5/16 inch). - 2. Openings 1800 mm to 3000 mm (6 feet to 10 feet) 150 x 90 x 9 mm (6 x 3-1/2 x 3/8 inch). - D. For 150 mm (6 inch) thick masonry openings 750 mm to 3000 mm (2-1/2 feet to 10 feet) use one angle 150 x 90 x 9 mm (6 x 3-1/2 x 3/8 inch). - E. Provide bearing plates for lintels where shown. - F. Weld or bolt upstanding legs of double angle lintels together with 19 mm (3/4 inch bolts) spaced at 300 mm (12 inches) on centers. - G. Insert spreaders at bolt points to separate the angles for insertion of metal windows, louver, and other anchorage. - H. Where shown or specified, punch upstanding legs of single lintels to suit size and spacing of anchor bolts. - I. Elevator Entrance: - 1. Fabricate lintel from plate bent to channel shape, and provide a minimum of 100 mm (4 inch) bearing each end. - 2. Cut away the front leg of the channel at each end to allow for concealment behind elevator hoistway entrance frame. #### 2.11 SHELF ANGLES - A. Fabricate from steel angles of size shown. - B. Fabricate angles with horizontal slotted holes for 19 mm (3/4 inch) bolts spaced at not over 900 mm (3 feet) on centers and within 300 mm (12 inches) of ends. - C. Provide adjustable malleable iron inserts for embedded in concrete framing. ## 2.12 SAFETY NOSINGS - A. Fed. Spec. RR-T-650, Type C. - 1. Aluminum: Class 2, Style 2. - 2. Cast iron: Class 4. - 10-07M - B. Fabricate nosings for exterior use from cast aluminum, and nosings for interior use from either cast aluminum or cast iron. Use one Class throughout. - C. Fabricate nosings approximately 100 mm (4 inches) wide with not more than 9 mm (3/8 inch) nose. - D. Provide nosings with integral type anchors spaced not more than 100 mm (4 inches) from each end and intermediate anchors spaced approximately 375 mm (15 inches) on center. - E. Fabricate nosings to extend within 100 mm (4 inches) of ends of concrete stair treads except where shown to extend full width. - F. Fabricate nosings to extend full width between stringers of metal stairs and full width of door openings. - G. On curved steps fabricate to terminate at point of curvature of steps having short radius curved ends. ## 2.13 LADDERS #### A. Steel Ladders: - 1. Fixed-rail type with steel rungs shouldered and headed into and welded to rails. - 2. Fabricate angle brackets of 50 mm (2 inch) wide by 13 mm (1/2 inch) thick steel; brackets spaced maximum of 1200 mm (4 feet) apart and of length to hold ladder 175 mm (7 inches) from wall to center of rungs. Provide turned ends or clips for anchoring. - 3. Provide holes for anchoring with expansion bolts through turned ends and brackets. - 4. Where shown, fabricate side rails curved, twisted and formed into a gooseneck. - 5. Galvanize exterior ladders after fabrication, ASTM A123, G-90. #### B. Aluminum Ladders: - 1. Fixed-rail type, constructed of structural aluminum, with mill finish. - 2. Fabricate side rails and rungs of size and design shown, with the rungs shouldered and headed into and welded to the rails. - 3. Where shown fabrication side rails curved, twisted and formed into gooseneck. - 4. Fabricate angle brackets at top and bottom and intermediate brackets where shown. Drill for bolting. ## C. Ladder Rungs: - 1. Fabricate from 25 mm (one inch) diameter steel bars. - 2. Fabricate so that rungs will extend at least 100 mm (4 inches) into wall with ends turned 50 mm (2 inches), project out from wall 175 mm - (7 inches), be 400 mm (16 inches) wide and be designed so that foot cannot slide off end. - 3. Galvanized after fabrication, ASTM A123, G-90 rungs for exterior use and for access to pits. ## 2.14 RAILINGS - A. In addition to the dead load design railing assembly to support live load specified. - B. Fabrication
General: - 1. Provide continuous welded joints, dressed smooth and flush. - 2. Standard flush fittings, designed to be welded, may be used. - 3. Exposed threads will not be approved. - 4. Form handrail brackets to size and design shown. - 5. Exterior Post Anchors. - a. Fabricate tube or pipe sleeves with closed ends or plates as shown. - b. Where inserts interfere with reinforcing bars, provide flanged fittings welded or threaded to posts for securing to concrete with expansion bolts. - c. Provide heavy pattern sliding flange base plate with set screws at base of pipe or tube posts. - 6. Interior Post Anchors: - a. Provide flanged fittings for securing fixed posts to floor with expansion bolts, unless shown otherwise. - b. Weld or thread flanged fitting to posts at base. - c. For securing removable posts to floor, provide close fitting sleeve insert or inverted flange base plate with stud bolts or rivets concrete anchor welded to the base plate. - d. Provide sliding flange base plate on posts secured with set screws. - e. Weld flange base plate to removable posts set in sleeves. #### C. Handrails: - 1. Close free ends of rail with flush metal caps welded in place except where flanges for securing to walls with bolts are shown. - 2. Make provisions for attaching handrail brackets to wall, posts, and handrail as shown. - D. Steel Pipe Railings: - 1. Fabricate of steel pipe with welded joints. - 2. Number and space of rails as shown. - 3. Space posts for railings not over 1800 mm (6 feet) on centers between end posts. - 4. Form handrail brackets from malleable iron. - 5. Fabricate removable sections with posts at end of section. - 6. Removable Rails: - a. Provide "U" shape brackets at each end to hold removable rail as shown. Use for top and bottom horizontal rail when rails are joined together with vertical members. - b. Secure rail to brackets with 9 mm (3/8 inch) stainless steel through bolts and nuts at top rail only when rails joined with vertical members. - c. Continuously weld brackets to post. - d. Provide slotted bolt holes in rail bracket. - e. Weld bolt heads flush with top of rail. - f. Weld flanged fitting to post where posts are installed in sleeves. - 7. Opening Guard Rails: - a. Fabricate rails with flanged fitting at each end to fit between wall opening jambs. - b. Design flange fittings for fastening with machine screws to steel plate anchored to jambs. - c. Fabricate rails for floor openings for anchorage in sleeves. - E. Stainless Steel Railings: - 1. Fabricate from 38 mm (1-1/2 inches) outside diameter stainless steel tubing, ASTM A269, having a wall thickness of 1.6 mm (0.065 inch). - 2. Join sections by an internal connector to form hairline joints where field assembled. - 3. Fabricate with continuous welded connections. - 4. Fabricate brackets of stainless steel to design shown. - 5. Fabricate stainless steel sleeves at least 150 mm (6 inches) deep having internal dimensions at least 13 mm (1/2 inch) greater than external dimensions of post. ## 2.15 CATWALKS - A. Fabricate catwalks including platforms, railings, ladders, supports and hangers, and arrangement of members as shown on drawings. - B. Fabricate stairs as specified in Section 05 51 00, METAL STAIRS. - C. Fabricate steel ladders as specified under paragraph LADDERS unless shown otherwise. - D. Fabricate steel pipe railings as specified under paragraph RAILINGS. - E. Catwalk and platforms floor surfaces as shown. - 1. Steel gratings as specified under paragraph gratings, either bar or plank type. - 2. Steel floor plate. - 3. Aluminum floor plate. - F. Prime paint catwalk system. # PART 3 - EXECUTION # 3.1 INSTALLATION, GENERAL - A. Set work accurately, in alignment and where shown, plumb, level, free of rack and twist, and set parallel or perpendicular as required to line and plane of surface. - B. Items set into concrete or masonry. - 1. Provide temporary bracing for such items until concrete or masonry is set. - 2. Place in accordance with setting drawings and instructions. - 3. Build strap anchors, into masonry as work progresses. - C. Set frames of gratings, covers, corner guards, trap doors and similar items flush with finish floor or wall surface and, where applicable, flush with side of opening. - D. Field weld in accordance with AWS. - 1. Design and finish as specified for shop welding. - 2. Use continuous weld unless specified otherwise. - E. Install anchoring devices and fasteners as shown and as necessary for securing metal fabrications to building construction as specified. Power actuated drive pins may be used except for removable items and where members would be deformed or substrate damaged by their use. - F. Spot prime all abraded and damaged areas of zinc coating as specified and all abraded and damaged areas of shop prime coat with same kind of paint used for shop priming. - G. Isolate aluminum from dissimilar metals and from contact with concrete and masonry materials as required to prevent electrolysis and corrosion. - H. Secure escutcheon plate with set screw. # 3.2 INSTALLATION OF SUPPORTS - A. Anchorage to structure. - 1. Secure angles or channels and clips to overhead structural steel by continuous welding unless bolting is shown. - 2. Secure supports to concrete inserts by bolting or continuous welding as shown. - 3. Secure supports to mid height of concrete beams when inserts do not exist with expansion bolts and to slabs, with expansion bolts. unless shown otherwise. - 4. Secure steel plate or hat channels to stude as detailed. - B. Ceiling Hung Toilet Stalls: - 1. Securely anchor hangers of continuous steel channel above pilasters to structure above. - 2. Bolt continuous steel angle at wall to masonry or weld to face of each metal stud. - 3. Secure brace for steel channels over toilet stall pilasters to wall angle supports with bolts at each end spaced as shown. - 4. Install diagonal angle brace where the suspended ceiling over toilet stalls does not extend to side wall of room. - 5. Install stud bolts in lower flange of channel before installing furred down ceiling over toilet stalls. - 6. Install support for ceiling hung pilasters at entrance screen to toilet room similar to toilet stall pilasters. - C. Supports for Wall Mounted items: - 1. Locate center of support at anchorage point of supported item. - 2. Locate support at top and bottom of wall hung cabinets. - 3. Locate support at top of floor cabinets and shelving installed against walls. - 4. Locate supports where required for items shown. - D. Supports for Cubicle Curtain Track: - 1. Install assembly where shown after ceiling suspension grid is installed. - 2. Drill angle for bolt and weld nut to angle prior to installation of tile. - E. Support for cantilever grab bars: - 1. Locate channels or tube in partition for support as shown, and extend full height from floor to underside of structural slab above. - 2. Anchor at top and bottom with angle clips bolted to channels or tube with two, 9 mm (3/8 inch) diameter bolts. - 3. Anchor to floors and overhead construction with two 9 mm (3/8 inch) diameter bolts. - 4. Fasten clips to concrete with expansion bolts, and to steel with machine bolts or welds. ## 3.3 COVERS AND FRAMES FOR PITS AND TRENCHES - A. Set frame and cover flush with finish floor. - B. Secure plates to frame with flat head countersunk screws. - C. Set gratings loose in drainage trenches or over pits unless shown anchored. ## 3.4 DOOR FRAMES A. Secure clip angles at bottom of frames to concrete slab with expansion bolts as shown. - B. Level and plumb frame; brace in position required. - C. At masonry, set frames in walls so anchors are built-in as the work progresses unless shown otherwise. - D. Set frames in formwork for frames cast into concrete. - E. Where frames are set in prepared openings, bolt to wall with spacers and expansion bolts. #### 3.5 OTHER FRAMES - A. Set frame flush with surface unless shown otherwise. - B. Anchor frames at ends and not over 450 mm (18 inches) on centers unless shown otherwise. - C. Set in formwork before concrete is placed. ## 3.6 GUARDS - A. Steel Angle Corner Guards: - 1. Build into masonry as the work progress. - 2. Set into formwork before concrete is placed. - 3. Set angles flush with edge of opening and finish floor or wall or as shown. - 4. At existing construction fasten angle and filler piece to adjoining construction with 16 mm (5/8 inch) diameter by 75 mm (3 inch) long expansion bolts 450 mm (18 inches) on center. - 5. Install Guard Angles at Edges of Trench, Stairwell, Openings in Slab and Overhead Doors where shown. - B. Channel Guard at Top Edge of Concrete Platforms: - 1. Install in formwork before concrete is placed. - 2. Set channel flush with top of the platform. - C. Wheel Guards: - 1. Set flanges of wheel guard at least 50 mm (2 inches) into pavement. - 2. Anchor to walls as shown, expansion bolt if not shown. # 3.7 GRATINGS - A. Set grating flush with finish floor; top of curb, or areaway wall. Set frame so that horizontal leg of angle frame is flush with face of wall except when frame is installed on face of wall. - B. Set frame in formwork before concrete is placed. - C. Where grating terminates at a wall bolt frame to concrete or masonry with expansion bolts unless shown otherwise. - D. Secure removable supporting members in place with stainless steel bolts. - E. Bolt gratings to supports. #### 3.8 STEEL LINTELS A. Use lintel sizes and combinations shown or specified. - B. Install lintels with longest leg upstanding, except for openings in 150 mm (6 inch) masonry walls install lintels with longest leg horizontal. - C. Install lintels to have not less than 150 mm (6 inch) bearing at each end for nonbearing walls, and 200 mm (8 inch) bearing at each end for bearing walls. ## 3.9 SHELF ANGLES - A. Anchor shelf angles with 19 mm (3/4 inch) bolts unless shown otherwise in adjustable malleable iron inserts, set level at elevation shown. - B. Provide expansion space at end of
members. #### 3.10 SAFETY NOSINGS - A. Except as specified and where preformed rubber treads are shown or specified install safety nosings at the following: - 1. Exterior concrete steps. - 2. Door sills of areaway entrances curbs. - 3. Exposed edges of curbs of door sills at transformer and service rooms. - 4. Interior concrete steps, including concrete filled treads of metal stairs of service stairs. - B. Install flush with horizontal and vertical surfaces. - C. Install nosing to within 100 mm (4 inches) of ends of concrete stair treads, except where shown to extend full width. - D. Extend nosings full width of door openings. - E. Extend nosings, full width between stringers of metal stairs, and terminate at point of curvature of steps having short radius curved ends. ## 3.11 LADDERS - A. Anchor ladders to walls and floors with expansion bolts through turned lugs or angle clips or brackets. - B. In elevator pits, set ladders to clear all elevator equipment where shown on the drawings. - 1. Where ladders are interrupted by division beams, anchor ladders to beams by welding, and to floors with expansion bolts. - 2. Where ladders are adjacent to division beams, anchor ladders to beams with bent steel plates, and to floor with expansion bolts. # C. Ladder Rungs: - 1. Build ladder rungs into masonry as the work progresses. - 2. Set step portion of rung 150 mm (6 inches) from wall. - 3. Space rungs approximately 300 mm (12 inches) on centers. - 4. Where only one rung is required, locate it 400 mm (16 inches) above the floor. ## 3.12 RAILINGS ## A. Steel Posts: - 1. Secure fixed posts to concrete with expansion bolts through flanged fittings except where sleeves are shown with pourable grout. - 2. Install sleeves in concrete formwork. - 3. Set post in sleeve and pour grout to surface. Apply beveled bead of urethane sealant at perimeter of post or under flange fitting as specified in Section 07 92 00, JOINT SEALANTS—on exterior posts. - 4. Secure removable posts to concrete with either machine screws through flanged fittings which are secured to inverted flanges embedded in and set flush with finished floor, or set posts in close fitting pipe sleeves without grout. - 5. Secure sliding flanged fittings to posts at base with set screws. - 6. Secure fixed flanged fittings to concrete with expansion bolts. - 7. Secure posts to steel with welds. - B. Aluminum Railing, Stainless Steel Railing, and Ornamental Railing Posts: - 1. Install pipe sleeves in concrete formwork. - 2. Set posts in sleeve and pour grout to surface on exterior locations and to within 6 mm (1/4 inch) of surface for interior locations except to where posts are required to be removable. - 3. Apply beveled bead of urethane sealant over sleeve at post perimeter for exterior posts and flush with surface for interior posts as specified in Section 07 92 00, JOINT SEALANTS. #### C. Anchor to Walls: - 1. Anchor rails to concrete or solid masonry with machine screws through flanged fitting to steel plate. - a. Anchor steel plate to concrete or solid masonry with expansion bolts. - b. Anchor steel plate to hollow masonry with toggle bolts. - 2. Anchor flanged fitting with toggle bolt to steel support in frame walls. # D. Removable Rails: - 1. Rest rails in brackets at each end and secure to bracket with stainless steel bolts and nuts where part of a continuous railing. - 2. Rest rail posts in sleeves where not part of a continuous railing. Do not grout posts. # E. Handrails: 1. Anchor brackets for metal handrails as detailed. - 2. Install brackets within 300 mm (12 inches) of return of walls, and at evenly spaced intermediate points not exceeding 1200 mm (4 feet) on centers unless shown otherwise. - 3. Expansion bolt to concrete or solid masonry. - 4. Toggle bolt to installed supporting frame wall and to hollow masonry unless shown otherwise. #### 3.13 CATWALK AND PLATFORMS - A. Expansion bolt members to concrete unless shown otherwise. - B. Bolt or weld structural components together including ladders and stairs to support system. - C. Weld railings to structural framing. - D. Bolt or weld walk surface to structural framing. - E. Smooth field welds and spot prime damaged prime paint surface. - F. Fasten removable members with stainless steel fasteners. #### 3.14 STEEL COMPONENTS FOR MILLWORK ITEMS A. Coordinate and deliver to Millwork fabricator for assembly where millwork items are secured to metal fabrications. #### 3.15 CLEAN AND ADJUSTING - A. Adjust movable parts including hardware to operate as designed without binding or deformation of the members centered in the opening or frame and, where applicable, contact surfaces fit tight and even without forcing or warping the components. - B. Clean after installation exposed prefinished and plated items and items fabricated from stainless steel, aluminum and copper alloys, as recommended by the metal manufacture and protected from damage until completion of the project. - - - E N D - - - # SECTION 05 51 00 METAL STAIRS ## PART 1 - GENERAL ## 1.1 DESCRIPTION - A. Section specifies steel stairs with railings. - B. Types: - 1. Closed riser stairs with concrete filled treads and platforms. - 2. Industrial stairs: Closed riser stairs. #### 1.2 RELATED WORK - A. Section 01 81 13, SUSTAINABLE DESIGN REQUIREMENTS for additional LEED requirements. - B. Section 01 81 19, INDOOR AIR QUALITY REQUIREMENTS for VOC limit. - C. Concrete fill for treads and platforms: Section 03 30 00, CAST-IN-PLACE CONCRETE. - D. Wall handrails and railings for other than steel stairs: Section 05 50 00, METAL FABRICATIONS. - E. Requirements for shop painting: Section 09 91 00, PAINTING. # 1.3 PERFORMANCE REQUIREMENTS - A. Structural Performance: Engineer, fabricate and install metal stairs capable of withstanding the following structural loads without exceeding the allowable design working stress of the materials involved, including anchors and connections. Apply each load to produce the maximum stress in each component of metal stairs. - 1. Treads and Platforms of Metal Stairs: Capable of withstanding a uniform load of 4.79 kN/sq. m (100 lbf/sq. ft.) or a concentrated load of 1.33 kN (300 lbf) on an area of 4 sq. in. (25.8 sq. cm), whichever produces the greater stress. - 2. Stair Framing: Capable of withstanding stresses resulting from loads specified above in addition to stresses resulting from railing system loads. - 3. Limit deflection of treads, platforms, and framing members to L/360 or 6.4 mm (1/4 inch), whichever is less. - 4. Comply with above requirements and current International Building Code (IBC) requirements. The most stringent requirements shall apply. ## 1.4 SUBMITTALS A. Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES. - B. Shop Drawings: Show fabrication and installation details for metal stairs. Include plans, elevations, sections, and details of metal stairs and their connections. Show anchorage and accessory items. Provide templates for anchors and bolts specified for installation under other Sections. - 1. For installed products indicated to comply with design loads, include structural analysis data signed and sealed by the qualified professional engineer responsible for their preparation. ## C. LEED Submittals - Credits MR 4.1 & 4.2: For products having recycled content, documentation indicating percentages by weight of post-consumer and pre-consumer recycled content. - a. Include statement indicating costs for each product containing recycled content. - 2. Credits MR 5.1 & 5.2: For products manufactured within 500 miles of project site and whose raw materials are extracted, harvested or recovered, within 500 miles of the project site, documentation indicating the location and distance of material manufacturer and point of extraction, harvest, or recovery for each raw material from the Project site. - a. Include statement indicating cost for each regional material and the fraction by weight that is considered regional # 1.5 QUALITY ASSURANCE - A. Installer Qualifications: Arrange for metal stairs specified in this Section to be fabricated and installed by the same firm. - B. Professional Engineer Qualifications: A professional engineer who is legally qualified to practice in jurisdiction where Project is located and who is experienced in providing engineering services of the kind indicated. Engineering services are defined as those performed for installations of metal stairs (including handrails and railing systems) that are similar to those indicated for this Project in material, design, and extent. - C. Fabricator Qualifications: A firm experienced in producing metal stairs similar to those indicated for this Project and with a record of successful in-service performance, as well as sufficient production capacity to produce required units. - D. Welding: Qualify procedures and personnel according to AWS D1.1, "Structural Welding Code--Steel," and AWS D1.3, "Structural Welding Code--Sheet Steel." - 1. Field welders shall hold an un-expired certificate from the City of Pittsburgh, PA, Department of Building Inspection. - E. Fabrication/Aesthetic Performance: Comply with applicable provisions of the following, except as otherwise indicated: - American Institute of Steel Construction (AISC) Code of Standard Practice for Steel Buildings and Bridges, Section 10 for Architecturally Exposed Structural Steel (AESS), latest edition, for portions of metal stair assemblies exposed to view. - 2. The National Association of Architectural Metal Manufacturers (NAAMM) Manual, Architectural Metal Products (AMP), Publication 555, Code of Standard Practice for the Architectural Metal Industry, latest edition. - 3. The National Association of Architectural Metal Manufacturers (NAAMM) Manual, Architectural Metal Products (AMP), Publication 510, Metal Stairs Manual, latest edition. - 4. National Ornamental & Miscellaneous Metals Association (NOMMA) guide for joint finishes (welded steel joints). - a.
Guideline 1: Joint Finishes (Welded Steel Joints). - Finish #1: No evidence of a welded joint. Ornamental quality; used where appearance is a critical factor. Architectural class metal stairs. - Finish #2: Completely sanded joint, some undercutting and pinholes okay. Weld of good appearance; used in areas of traffic where highly ornamental quality is not required. Commercial class metal stairs. - Finish #3: Partially dressed weld with spatter removed. Used in areas where it not subject to view, as in service stairs. - Finish #4: Good quality, uniform undressed weld with minimal spatter. Acceptable when appearance is not a factor; used in industrial and non-public or non-staff areas. #### 1.6 COORDINATION - A. Coordinate installation of anchorages for metal stairs. Furnish setting drawings, templates, and directions for installing anchorages, including sleeves, concrete inserts, anchor bolts, and items with integral anchors, that are to be embedded in concrete or masonry. - B. Deliver such items to Project site in time for installation. # 1.7 APPLICATION PUBLICATIONS - A. The publications listed below form a part of this specification to the extent referenced. The publications are referenced in the text by basic designation. - B. American Society for Testing and Materials (ASTM): | | A36/A36M-05Structural Steel | |----|--| | | A47-99 (R2004)Ferritic Malleable Iron Castings | | | A48-03Gray Iron Castings | | | A53-06Pipe, Steel, Black and Hot-Dipped Zinc-Coated | | | Welded and Seamless | | | A307-07Carbon Steel Bolts and Studs, 60000 psi Tensile | | | Strength | | | A653/653M-07Steel Sheet, Zinc Coated (Galvanized) or Zinc | | | Alloy Coated (Galvannealed) by the Hot-Dip | | | Process | | | A563-07Carbon and Alloy Steel Nuts | | | A1008-07Steel, Sheet, Cold-Rolled, Carbon, Structural, | | | High-Strength, Low-Alloy | | | A786/A786M-00Rolled Steel Floor Plates | | | A1011-04 Steel, Sheet and Strip, Strip, Hot-Rolled | | | Carbon, Structural, High-Strength, Low-Alloy | | С. | American Welding Society (AWS): | | | D1.1-04Structural Welding Code-Steel | | | D1.3-98Structural Welding Code-Sheet Steel | | D. | The National Association of Architectural Metal Manufactures (NAAMM) | | | Manuals: | | | AMP521-01Pipe Railing Manual, Including Round Tube | | Ε. | American Iron and Steel Institute (AISI): | | | 2001 | # PART 2 - PRODUCTS ## 2.1 DESIGN CRITERIA - A. Design stairs to support a live load of 500 kg/m^2 (100 pounds per square foot). - B. Structural design, fabrication and assembly in accordance with requirements of NAAMM Metal Stairs Manual, except as otherwise specified or shown. - C. Design Grating treads in accordance with NAAMM Metal Bar Grating Manual. - D. Design pipe railings in accordance with NAAMM Pipe Railing Manual for $900\ N$ (200 pounds) in any direction at any point. # 2.2 MATERIALS - A. Recycled Content of Steel Products: Provide steel products with minimum 25% post-consumer recycled content. - B. Steel Pipe: ASTM A53, Standard Weight, zinc coated. - C. Sheet Steel: ASTM A1008. - E. Structural Steel: ASTM A36. - F. Steel Decking: Form from zinc coated steel conforming to ASTM A446, with properties conforming to AISI Specification for the Design of Cold-Formed Steel Structural Members. - G. Steel Plate: ASTM A1011. - H. Iron Castings: ASTM A48, Class 30. - I. Malleable Iron Castings: ASTM A47. - J. Aluminum Extrusions: ASTM B 221 (ASTM B 221M), Alloy 6063-T6. - K. Aluminum Castings: ASTM B 26/B 26M, Alloy 443.0-F ## 2.3 FABRICATION GENERAL - A. Provide complete stair assemblies, including metal framing, hangers, struts, handrails, guardrails, clips, brackets, bearing plates, and other components necessary to support and anchor stairs and platforms on supporting structure. - 1. Join components by welding, unless otherwise indicated. - 2. Use connections that maintain structural value of joined pieces. - B. NAAMM Stair Standard: Comply with "Recommended Voluntary Minimum Standards for Fixed Metal Stairs" in NAAMM AMP 510, "Metal Stairs Manual," for class of stair designated, unless more stringent requirements are indicated. - 1. Commercial class, unless otherwise indicated. - C. Shop Assembly: Pre-assemble stairs in shop to greatest extent possible to minimize field splicing and assembly. Disassemble units only as necessary for shipping and handling limitations. Clearly mark units for reassembly and coordinated installation. - D. Form exposed work true to line and level with accurate angles and surfaces and straight sharp edges. Shear and punch metals cleanly and accurately. Remove sharp or rough areas on exposed surfaces. - E. Ease exposed edges to a radius of approximately 1 mm (1/32 inch), unless otherwise indicated. Form bent-metal corners to smallest radius possible without causing grain separation or otherwise impairing work. - F. Weld connections to comply with the following: - Use materials and methods that minimize distortion and develop strength and corrosion resistance of base metals. - 2. Obtain fusion without undercut or overlap - 3. Weld exposed corners and seams continuously, unless otherwise indicated. - 4. At exposed connections, finish exposed welds and surfaces smooth and blended so no roughness shows after finishing and contour of welded surface matches that of adjacent surface. - 5. Structural steel, AWS D1.1 and sheet steel, AWS D1.3. - 6. Where possible, locate welds on unexposed side. - 7. Remove welding splatter. - G. Form exposed connections with hairline joints, flush and smooth, using concealed fasteners where possible. Use exposed fasteners of type indicated or, if not indicated, Phillips flat-head (countersunk) screws or bolts. Locate joints where least conspicuous. - H. Fabricate joints that will be exposed to weather in a manner to exclude water, or provide weep holes where water may accumulate. - I. Shop Prime Painting: Prepare surface and apply primer as specified for ferrous metals in Section 09 91 00, PAINTING. # J. Fasteners: - 1. Conceal bolts and screws wherever possible. - 2. Use countersunk heads on exposed bolts and screws with ends of bolts and screws dressed flush after nuts are set. - K. Fit stringers to head channel and close ends with steel plates welded in place where shown. - L. Fit face stringer to newel post by tenoning into newel post, or by notching and fitting face stringer to side of newel where shown. # 2.4 RAILINGS - A. Fabricate railings, including handrails, from steel pipe. - 1. Connections may be standard fittings designed for welding, or coped or mitered pipe with full welds. - 2. Wall handrails are provided under Section 05 50 00, METAL FABRICATIONS. - B. Return ends of handrail to wall and close free end. - C. Provide standard terminal castings where fastened to newel. - D. Space intermediate posts not over six feet on center between end post or newel post. - E. Fabricate handrail brackets from cast malleable iron. - F. Provide standard terminal fittings at ends of post and rails. # 2.5 STEEL-FRAMED STAIRS - A. Stair Framing: Fabricate stringers of structural-steel channels, plates, or a combination of both, as indicated. Provide closures for exposed ends of stringers. Construct platforms of structural-steel channel headers and miscellaneous framing members as indicated. Bolt or weld headers to stringers; bolt or weld framing members to stringers and headers. If using bolts, fabricate and join so bolts are not exposed on finished surfaces. - 1. Where stairs are enclosed by gypsum board shaft-wall assemblies, provide hanger rods to support landings from floor construction - above. Locate hanger rods within stud space of shaft-wall construction. - 2. Where masonry walls support metal stairs, provide temporary supporting struts designed for erecting steel stair components before installing masonry. - B. Metal Risers, Subtread Pans, and Subplatforms: Form to configurations shown from steel sheet of thickness necessary to support indicated loads, but not less than 10 gage sheet steel. - 1. Steel Sheet: Uncoated cold-rolled steel sheet. - 2. Commercial Class Stairs: Attach risers and subtreads to stringers with brackets made of steel angles or bars. Weld brackets to stringers and attach metal pans to brackets by welding, riveting, or bolting. - 3. Shape metal pans to include nosing integral with riser. - 4. Provide subplatforms of configuration indicated or, if not indicated, the same as subtreads. Weld subplatforms to platform framing. # 2.6 CLOSED RISER STAIRS - A. Provide treads, risers, platforms, railings, stringers, headers and other supporting members. - B. Fabricate pans for treads and platforms, and risers from sheet steel. - C. Form risers with sanitary cove. - D. Fabricate stringers, headers, and other supporting members from structural steel. - E. Construct newel posts of steel tubing having wall thickness not less than 5 mm (3/16-inch), with forged steel caps and drops. # 2.7 INDUSTRIAL STAIRS AND PLATFORMS - A. Provide treads, platforms, railings, stringers and other supporting members as shown. - B. Treads and platforms of checkered aluminum floor plate: - 1. Turn floor plate down to form nosing on treads and edge of platform at head of stairs. - 2. Support treads and platforms with angles welded to plate. - 3. Do not leave exposed fasteners on top of treads or platform surfaces. - 4. Provide flat sheet aluminum risers for stairs with aluminum plate treads where shown. # PART 3 - EXECUTION # 3.1 STAIR INSTALLATION - A. Provide hangers and struts required to support the loads imposed. - B. Perform job site welding and bolting as specified for shop fabrication. - C. Set stairs and other members in position and secure to structure as shown. - D. Install stairs plumb, level and true to line. - E. Provide steel closure plate to fill any gap between the stringer and surrounding shaft wall. Weld and finish with prime and paint finish of adjoining steel. # 3.2
RAILING INSTALLATION - A. Install standard terminal fittings at ends of posts and rails. - B. Secure brackets, posts and rails to steel by welds, and to masonry or concrete with expansion sleeves and bolts, except secure posts at concrete by setting in sleeves filled with commercial non-shrink grout. - C. Set rails horizontal or parallel to rake of stairs to within 3 mm in 3650 mm (1/8-inch in 12 feet). - D. Set posts plumb and aligned to within 3 mm in 3650 mm (1/8-inch in 12 feet). ## 3.3 FIELD PRIME PAINTING - A. When installation is complete, clean field welds and surrounding areas to bright metal, and coat with same primer paint used for shop priming. - B. Touch-up abraded areas with same primer paint used for shop priming. - C. Touch up abraded galvanized areas with zinc rich paint as specified in section 09 91 00, PAINTING. - - - E N D - - - ## **SECTION 05 75 00** # DECORATIVE FORMED METAL # PART 1 - GENERAL # 1.1 DESCRIPTION - A. Section Includes: - 1. Metal base. ## 1.2 RELATED WORK - A. Section 01 81 13, SUSTAINABLE DESIGN REQUIREMENTS for additional LEED requirements. - B. Section 01 81 19, INDOOR AIR QUALITY REQUIREMENTS for VOC limit. - C. Section 05 50 00, METAL FABRICATIONS for non-decorative metal fabrications. - D. Section 09 65 13, RESILIENT BASE AND ACCESSORIES for non-decorative base and accessories. #### 1.3 SUBMITTALS - A. Product Data: For each type of product indicated. Include finishing materials. - B. LEED Submittals: - 1. Product Data for Credit MR 4.1 and Credit MR 4.2: For products having recycled content, documentation indicating percentages by weight of postconsumer and preconsumer recycled content. Include statement indicating costs for each product having recycled content. - 2. Product Data for Credit EQ 4.1: For adhesives and sealants, including printed statement of VOC content. - Show fabrication and installation details for C. Shop Drawings: decorative formed metal. - 1. Include plans, elevations, component details, and attachments to other work. - 2. Indicate materials and profiles of each decorative formed metal member, fittings, joinery, finishes, fasteners, anchorages, and accessory items. - D. Samples for Initial Selection: For products involving selection of color, texture, or design, including mechanical finishes. - E. Samples for Verification: For each type of exposed finish required, prepared on 6-inch- (150-mm-) square Samples of metal of same thickness and material indicated for the Work. - F. Coordination Drawings: For decorative formed metal elements that interface with items specified in other Sections. Show dimensions of interface items, including locations, attachments and necessary clearances. - G. Mill Certificates: Signed by metal manufacturers certifying that products furnished comply with requirements. - H. Maintenance Data: For metal finish to include in maintenance manuals. ## QUALITY ASSURANCE - A. Fabricator Qualifications: A firm experienced in producing decorative formed metal similar to that indicated for this Project and with a record of successful in-service performance, as well as sufficient production capacity to produce required units. - B. Anodic Finisher Qualifications: A firm experienced in successfully applying anodic finishes of type indicated and that employs competent control personnel to conduct continuing, effective quality-control program to ensure compliance with requirements. - C. Installer Qualifications: Fabricator of products. # DELIVERY, STORAGE, AND HANDLING - A. Deliver decorative formed metal products wrapped in protective coverings and strapped together in suitable packs or in heavy-duty cartons. Remove protective coverings before they stain or bond to finished surfaces. - B. Store products on elevated platforms in a dry location. # PROJECT CONDITIONS A. Field Measurements: Verify actual locations of walls, columns, beams, and other construction contiguous with decorative formed metal by field measurements before fabrication and indicate measurements on Shop Drawings. #### COORDINATION 1.7 - A. Coordinate installation of anchorages for decorative formed metal items. Furnish setting drawings, templates, and directions for installing anchorages, including sleeves, concrete inserts, anchor bolts, and items with integral anchors, that are to be embedded in concrete or masonry. Deliver such items to Project site in time for installation. - B. Coordinate installation of decorative formed metal with adjacent construction to ensure that wall assemblies, flashings, trim, and joint sealants, are protected against damage from the effects of weather, age, corrosion, and other causes. # PART 2 - PRODUCTS # 2.1 SHEET METAL - A. General: Provide sheet metal without pitting, seam marks, roller marks, stains, discolorations, or other imperfections where exposed to view on finished units. - B. Recycled Content of Steel Products: Provide products with an average recycled content of steel products so postconsumer recycled content plus one-half of preconsumer recycled content is not less than 25 percent. - C. Aluminum Sheet: Flat sheet complying with ASTM B 209 (ASTM B 209M), alloy and temper recommended by aluminum producer and finisher for type of use and finish indicated, and with not less than strength and durability properties of Alloy 5005-H32. ## 2.2 MISCELLANEOUS MATERIALS - A. Sealants, Interior: Nonsag, paintable, nonstaining, latex sealant complying with ASTM C 834; of type and grade required to seal joints in decorative formed metal; and as recommended in writing by decorative formed metal manufacturer. - 1. Use sealant that has a VOC content of not more than 250~g/L when calculated according to 40~CFR 59, Subpart D (EPA Method 24). - B. Fasteners: Fabricated from same basic metal and alloy as fastened metal unless otherwise indicated. Do not use metals that are incompatible with materials joined. - 1. Provide Phillips flat-head machine screws for exposed fasteners unless otherwise indicated. - C. Laminating Adhesive: Adhesive recommended by metal fabricator that will fully bond metal to metal and that will prevent telegraphing and oil canning and is compatible with substrate and noncombustible after curing. - 1. Contact Adhesive: VOC content of not more than 80~g/L when calculated according to 40~CFR 59, Subpart D (EPA Method 24). - 2. Metal-to-Metal Adhesive: VOC content of not more than 30 g/L when calculated according to 40 CFR 59, Subpart D (EPA Method 24). - 3. Multipurpose Construction Adhesive: VOC content of not more than 70 g/L when calculated according to 40 CFR 59, Subpart D (EPA Method 24). - 4. Special-Purpose Contact Adhesive: (Contact adhesive used to bond melamine-covered board, metal, unsupported vinyl, ultrahigh molecular weight polyethylene, and rubber or wood veneer, 1/16 inch thick or less, to any surface): 250 g/L. ## 2.3 FABRICATION, GENERAL - A. Shop Assembly: Preassemble decorative formed metal items in shop to greatest extent possible to minimize field splicing and assembly. Disassemble units only as necessary for shipping and handling limitations. Clearly mark units for reassembly and coordinated installation. - B. Coordinate dimensions and attachment methods of decorative formed metal items with those of adjoining construction to produce integrated assemblies with closely fitting joints and with edges and surfaces aligned unless otherwise indicated. - C. Form metal to profiles indicated, in maximum lengths to minimize joints. Produce flat, flush surfaces without cracking or grain separation at bends. Fold back exposed edges of unsupported sheet metal to form a 1/2-inch- (12-mm-) wide hem on the concealed side, or ease edges to a radius of approximately 1/32 inch (1 mm) and support with concealed stiffeners. - D. Increase metal thickness or reinforce with concealed stiffeners, backing materials, or both, as needed to provide surface flatness equivalent to stretcher-leveled standard of flatness and sufficient strength for indicated use. - 1. Support joints with concealed stiffeners as needed to hold exposed faces of adjoining sheets in flush alignment. # 2.4 METAL BASE - A. Manufacturers: Subject to compliance with requirements, provide products by the following: - 1. Elite Xpressions LLC 4833 Sarasota Blvd. PMB 138 Corpus Christi, TX 78413-2213 Telephone: 866-556-6324 - 2. Approved equivalent. - B. Form metal base from metal of type and thickness indicated below: - 1. Aluminum Sheet: 0.063 inch (1.60 mm). - a. Finish: Clear anodic. # 2.5 GENERAL FINISH REQUIREMENTS - A. Comply with NAAMM's "Metal Finishes Manual for Architectural and Metal Products" for recommendations for applying and designating finishes. - B. Complete mechanical finishes of flat sheet metal surfaces before fabrication where possible. After fabrication, finish all joints, bends, abrasions, and other surface blemishes to match sheet finish. - C. Protect mechanical finishes on exposed surfaces from damage by applying a strippable, temporary protective covering before shipping. - D. Apply organic and anodic finishes to formed metal after fabrication unless otherwise indicated. - E. Finish items indicated on Drawings and in Section 09 06 00, Schedule of Finishes after assembly. - F. Appearance of Finished Work: Variations in appearance of abutting or adjacent pieces are acceptable if they are within one-half of the range of approved Samples. Noticeable variations in the same piece are not acceptable. Variations in appearance of other components are acceptable if they are within the range of approved Samples and are assembled or installed to minimize contrast. #### 2.6 ALUMINUM FINISHES - A. Finish designations prefixed by AA comply with the system established by the Aluminum Association for designating aluminum finishes. - B. Clear Anodic Finish: AAMA 611, AA-M12C22A41, Class I, 0.018 mm or AA-M12C22A31, Class II, 0.010 mm or thicker. # PART 3 - EXECUTION # 3.1 EXAMINATION - A. Examine substrates, areas, and conditions, with Installer
present, for compliance with requirements for installation tolerances and other conditions affecting performance of decorative formed metal. - B. Proceed with installation only after unsatisfactory conditions have been corrected. # 3.2 INSTALLATION - A. Locate and place decorative formed metal items level and plumb and in alignment with adjacent construction. Perform cutting, drilling, and fitting required to install decorative formed metal. - Do not cut or abrade finishes that cannot be completely restored in the field. Return items with such finishes to the shop for required alterations, followed by complete refinishing, or provide new units as required. - B. Form tight joints with exposed connections accurately fitted together. Provide reveals and openings for sealants and joint fillers as indicated. - C. Corrosion Protection: Apply bituminous paint or other permanent separation materials on concealed surfaces where metals would otherwise be in direct contact with substrate materials that are incompatible or could result in corrosion or deterioration of either material or finish. ## 3.3 ADJUSTING AND CLEANING - A. Unless otherwise indicated, clean metals by washing thoroughly with clean water and soap, rinsing with clean water, and drying with soft cloths. - B. Restore finishes damaged during installation and construction period so no evidence remains of correction work. Return items that cannot be refinished in the field to the shop; make required alterations and refinish entire unit or provide new units. #### PROTECTION A. Protect finishes of decorative formed metal items from damage during construction period. Remove temporary protective coverings at time of Substantial Completion. - - -END - - -